Woods Hole Oceanographic Institution ## Numbers of Calling Whales in the North Pacific by William A. Watkins Mary Ann Daher Joseph E. George Woods Hole Oceaographic Institution Woods Hole, MA 02543 November 2001 ## **Technical Report** Funding was provided by CNO N45 Environmental Program and US Army Corps of Engineers (DCA87-00-H-0026) with funding from the Department of Defense Legacy Resource Management Program. Approved for public release; distribution unlimited. 20020108 145 #### WHOI-2001-16 ### Numbers of Calling Whales in the North Pacific by William A. Watkins Mary Ann Daher Joseph E. George November 2001 ### Technical Report Funding was provided by CNO N45 Environmental Program and US Army Corps of Engineers (DCA87-00-H-0026) with funding from the Department of Defense Legacy Resource Management Program. Reproduction in whole or in part is permitted for any purpose of the United States Government. This report should be cited as Woods Hole Oceanog. Inst. Tech. Rept., WHOI-2001-16. Approved for public release; distribution unlimited. Approved for Distribution: John Stegeman, Chair Department of Biology #### NUMBERS OF CALLING WHALES IN THE NORTH PACIFIC William A. Watkins, Mary Ann Daher, and Joseph E. George Support is from CNO N45 Environmental Program and U.S. Army Corps of Engineers (DCA87-00-H-0026) with funding from the Department of Defense Legacy Resource Management Program. Key words -- Numbers of calling whales, North Pacific whales, SOSUS arrays monitor whales, Seasonal distribution of North Pacific whales, Hydrophone array monitoring of whales. ### CONTENTS | Abstract Page | 1 | |------------------------------------|----| | Introduction | 2 | | Methods | 4 | | Counts of Calling Whales | 6 | | Whale species monitored | 8 | | Blue whale | 9 | | Fin Whale | 10 | | Humpback Whale | 11 | | Seasonal Numbers of Calling Whales | 12 | | Differences in Seasonal Calling | 13 | | Summary | 15 | | Acknowledgments | 17 | | Literature Cited | 18 | | Captions | 21 | | Tables and Figures | 23 | #### ABSTRACT Since November 1995, the U.S. Navy's Sound Surveillance System (SOSUS) and other hydrophone arrays were used to regularly sample the occurrence of whale sounds in four Regions bordering the continental margins across the North Pacific. The numbers of whales heard calling varied with season and location for each species, blue whales (Balaenoptera musculus), fin whales (Balaenoptera physalus), and humpback whales (Megaptera novaeangliae). For blue whales, calling during the Fall season averaged 5 whales per event, Winter averaged 1.5 whales per event, Spring averaged 1 whale, and Summer averaged 1.5 whales. For fin whales, the numbers of whales heard ("F" calls from individuals) during Winter averaged 3 whales per event, Spring and Fall calling averaged 1.5 whales, and Summer averaged 1 whale. The "J" calling events, regardless of season, were judged to be from at least 6 fin whales. Humpback singing typically was from 3 whales. These numbers demonstrated seasonal variations in calling whales for each Region. #### INTRODUCTION The development of realistic assessments for the number of whales that are likely to be calling during a given period in the deep ocean requires long-term acoustic sampling, broad area coverage, and consistent methods of counting. The whale call monitoring program using hydrophone systems in deep water has fulfilled these requirements (Watkins et al. 2000a). Since November 1995, acoustic data from the U.S. Navy's Sound Surveillance System (SOSUS) and other arrays have been regularly sampled to assess the extent of whale calling in four Regions bordering the continental margins across the North Pacific (Watkins et al. 2000b). This monitoring program has continued systematically over the past five and a half years, providing long-term data on the occurrence of calling by whales. The deepwater hydrophone systems allow relatively long-range listening, permitting coverage of broad regions of the ocean. Recognition of the characteristic call patterns produced by the different species allowed calls of individual whales to be systematically identified and realistic assessments made of the numbers of whales heard calling. Previous descriptions of the occurrence of calling whales across the North Pacific have included the following reports: the seasonal presence of calling blue, fin, and humpback whales were described for different North Pacific Regions from the 1996 and 1997 monitoring program data (Watkins et al. 2000a), the monthly occurrence of calling by the different species on different hydrophone arrays and the location of individual calling whales were identified from the data through July 1999 (Watkins et al. 2000b), the seasonal distribution of the different species was presented by Watkins et al. (2000c), and the variation in year to year calling by the different species were compared to environmental changes such as those from El Niño (Watkins et al. 2001). Although little is known from direct observation about the whale populations in the open sea, regular monitoring of their calls makes it possible to assess the occurrence of the portion of these populations that are producing sounds and to judge their attendant behaviors. The non-disturbing, passive listening systems provide year-round, all weather, day and night monitoring of these offshore whales. The calls of the different species are known from previous study and cataloging of their acoustic behaviors (Watkins and Wartzok 1985, Watkins et al. 1992). Therefore, we can estimate the likely numbers of whales of the various species that would be heard calling in different locations and seasons across the deep waters of the North Pacific. #### **METHODS** Whale calls in the North Pacific were monitored at the Naval Ocean Processing Facility on Whidbey Is., WA. Acoustic data from deep water hydrophone arrays of the SOSUS system and other hydrophone arrays have been sampled on a regular schedule to assess the occurrence of particular whale calls. Whale calls were identified by analysts experienced in recognition of the different whale call patterns. Ten bottom arrays were selected as providing representative data for four offshore Regions along the continental margins, labeled Northwest (NW), Northcentral (NC), Northeast (NE), and Southeast (SE). The Regions were divided at increments of 30° Longitude by 15° Latitude, see Within these Regions, north-south detail was provided by the use of two or three arrays at different latitudes. Two arrays were used in each of the NW and NC Regions, and three arrays in each of the NE and SE Regions. Individual arrays within Regions were labeled from the north (SE1 north of SE2 in SE, etc.). Beam-formed data from each hydrophone array were interpolated to give the equivalent of 40 line array beams for each array. This provided comparable information from all array systems, regardless of their composition. Array orientations were not considered for these analyses. Locations for many of the Navy hydrophone systems have remained protected, along with their characteristics and associated data processing. whales recorded by the different arrays within Regions. When competing noise was absent, calls from very distant whales sometimes could be noted, but these normally were not a component of the primary call occurrence data. Counts of calling whales were tabulated separately for each array. The spectrographic data from all arrays were examined systematically over the same period during two, usually consecutive, 16-hour days every week, centered on 1200 hours GMT. This period spanned both daylight and darkness in each Region. The calls of one to five whales of the same species distinguished on the same beam, generally within a period of about four hours, were considered one call occurrence event. No new occurrences were logged for that beam during that day, unless it was obvious that another set of calls had begun from markedly different whales (distinct difference in level and acoustic pattern). Whale call sequences often continued over much of the day, and therefore, were recorded as one occurrence. If similar call sequences were present on the same array beam on the second day, they were recorded as another occurrence. One dominant beam displaying the calls was identified for each call occurrence. Changes over time in the distribution of calling individuals and local groups of whales across different array beams showed the extent of their movements, over days or weeks. #### COUNTS OF CALLING WHALES Judgements as to the numbers of whales heard calling in these data were based on the previous experience with these continuing observations of calling whales (5 1/2 years to date). Each array beam represented a different direction to the source of incoming sound. In addition, there often were several whales calling from different local areas, and from different distances in the same direction. To provide a realistic count the number of whales heard from each direction, relatively large amounts of data and considerable familiarity with the spectral representations of the whale sounds as well as noise patterns have been needed. It was anticipated that such estimates would be refined with continuing analyses of the call data. The counts of calling whales enumerated here represented assessments of the numbers of whales heard, the numbers of overlapping call sequences from different relatively local whales audible from the same direction for each calling event. Call patterns for each whale species were consistently different, so that species distinctions could be made reliably (each with different repetition patterns, fundamental frequencies, harmonic sequences, and spectral ranges). Overlapping calls from several whales of the same species were common because of the broad distribution of blue whales and the clumped groups of fin and humpback whales. The counts of calling whales were different for
each species, and they varied with season and Region. Review of the call data to date confirm the number of whales that could be identified when calls were noted. These counts of calling whales were compared and averaged over each month, and then related to the seasonal variations in each Region. Whale calling seasons were offset consistently from the calendar year by one month, matching the apparent annual cycle of call occurrence for each species -- Spring (March - May), Summer (June - August), Fall (September - November), and Winter (December - February) (Watkins et al. 2000b). For the comparisons presented here, monthly counts of the numbers of calling whales for each of the ten arrays in the four Regions were summed for each season and compared, season by season. #### WHALES SPECIES MONITORED Three species of whales were monitored systematically: blue whale (Balaenoptera musculus) and fin whale (Balaenoptera physalus) calls, as well as songs from humpback whales (Megaptera novaeangliae). Each species had different amounts of calling and variations in seasonal occurrences in each of the four Regions and local areas monitored by separate arrays. BLUE WHALE call sequences identified in the acoustic data were their long series of repetitive, downswept tonal calls (cf. Cummings and Thompson 1971, Rivers 1997). These calls usually had fundamental frequencies below 19 Hz and had several harmonics. Calls were repeated variably at 3 to 10 min intervals, often continuing over several hours. Shorter calls and call series from this species were not consistently separable from noise, and so they were not a part of these analyses. Blue whale calls during their Fall peak calling season usually were from three to eight or more whales during each calling event, averaging five whales for each calling event, and often from too many whales to separate. During Winter, as blue whale calls waned, calling was from one to three whales. Then, in Spring, their lowest calling season, only one whale usually was evident for each calling event. During the Summer, as calling increased again, one to three whales were audible. Therefore, for seasonal comparisons of the numbers of calling whales, Fall calling events were multiplied by 5, Winter by 1.5, Spring by 1, and Summer by 1.5. FIN WHALE call sequences identified in the acoustic data were the repetitive, downswept "20 Hz" pulse series (cf. Watkins 1981, Watkins et al. 1987). These calls had most energy near 20 Hz, with little harmonic energy. Calls were composed of pulses of about 1 sec each, repeated regularly at rates of a few seconds in characteristic temporal patterns over periods of a few hours to a day or more. Other call types and shorter call sequences from this species were not as easily separated from noise, and were not a part of these analyses. Fin whale calls identified here included those that could be reliably distinguished as coming from individuals (labeled "F") and overlapping concentrations of calls from too many whales in a local area to allow separation (labeled "J"). When present, this "J" call component swamped concurrent "F" calls by individual whales, unless F calls were relatively close to arrays. Individual fin whale calling (F calls) during the Winter season of peak calling usually was from one to five whales per event, averaging three fin whales calling at a time. During the intermediate Spring and Fall calling seasons, calls were from one to three whales, and in the Summer period of lowest fin whale calling, only one whale was evident during most calling events. The "J" calls by fin whales, however, regardless of season, were judged to be from six to very many more fin whales. Combining the "F" and "J" calls likely provided the best assessment of the numbers of calling fin whales. Therefore, for seasonal comparisons of the numbers of calling fin whales, F calls and J calls were tabulated separately. For F calls, winter calling events were multiplied by 3, Spring and Fall events by 1.5, and Summer by 1. The J calling events from fin whales, regardless of season, were multiplied by 6. The totals for the two call types were then added to provide the seasonal assessments of numbers of calling fin whales for each array. HUMPBACK_WHALE song could be recognized reliably, although only the frequencies below a few hundred Hertz were typically received from more distant whales (cf. Payne and McVay 1971, Payne et al. 1983). Songs were heard usually from groups of humpbacks, estimated at three or more individuals singing during each event. Singing typically lasted for several hours, and usually was related to migration, even when whales remained in the area. Humpback singing events were multiplied by 3. Individual calling whales of each of these species were likely to be associated with many more whales. Little is known of the number of calling individuals that normally associate in whale groups, or of the number of whales that accompany each calling whale of each species. Most such observations have been of inshore populations of these species which may have quite different patterns of activity compared to the offshore whales. #### SEASONAL NUMBERS OF CALLING WHALES The counts of calling blue, and fin whales, and singing humpback whales have been listed and plotted to provide seasonal comparisons for the different arrays in each Region. The counts of calling whales were tabulated for each of the three-month seasons for each array in the separate Regions: (1) the sum of the "actual" calling events for the three months, and (2) these seasonal counts multiplied by the average number of calling whales noted for each season. The "actual" call event count multiplied by the numbers of calling whales gave realistic numbers of calling whales of each species that occurred seasonally in the different areas of each Region. See Tables 1-10 for (1) the calling event counts for each array and (2) these event counts multiplied by the seasonal average number of calling whales per event. These seasonal numbers (event counts multiplied by seasonal averages) are plotted for each species -- blue whales in Figure 2, fin whale F calls in Figure 3, fin whale J calls in Figure 4, fin whale F+J calls in Figure 5, and humpback whale songs in Figure 6. Such counts of sampled calling provide the basis for useful assessments of the numbers of calling blue, fin, and humpback whales present in the different local areas of each of the four North Pacific Regions. #### DIFFERENCES IN SEASONAL CALLING Blue whales were heard most in the NW in the Fall season from whales scattered widely throughout the region. Calling was reduced, but not absent during Spring. The 1998 El Niño year had reduced calling in most areas during the peak Fall season (see Watkins et al. 2001). The NC Region was second in numbers of calling blue whales, and the arrays in the NE Region had the fewest calling whales (Figure 2). Fin whale calling has had variations that appear related to population behavior, rather than to environmental changes. During the first years of the monitoring program, most fin whales calling during the peak Winter season were in the northern part of the NC Region. However, in 1999 there was a large increase in the numbers of calling fin whales in all Regions (Figures 3-5). Humpback whale songs were noted most during the first years of monitoring in the SE Region, coincident with the December to May migration between Alaska and southern waters. Songs were also recorded in the NC Region, particularly in the Spring. The NW and NE Regions have had few singing Humpbacks. Then, again in 1999, there was a distinct change in the numbers of calling whales, with fewer whales calling in the SE and many more in the NC Region (Figure 6) -- note the scale change relative to the blue and fin whale figures). #### SUMMARY The numbers of calling whales of each species were derived from (1) the number of call occurrence events recorded for 40 beams of each of the 10 arrays, (2) the sum of these calling events occurring during each of the two 16-hour days sampled very week, (3) the sum of these daily totals for each month, (4) the product of these monthly totals multiplied by the average number of calling whales contributing to each call occurrence event during the month, and (5) the sum of these monthly numbers of calling whales totalled for three months of each season. These call data draw their utility from the consistent, long-term regularity and comprehensive coverage of the sampling protocol. There have been no supplements for remaining hours of the sampling day, no additions for days not sampled each week, no extensions to compensate for calls not recorded from distant whales, and no extrapolations to accommodate variations in array coverage (180-degree, typical 40-beam pattern assumed). Comparisons of these seasonal numbers of calling whales provided realistic measures of the annual changes in the distribution of the vocalizing components of these offshore whales. The variations demonstrated the dynamic changes in the seasonal calling -- different for each of the three species and the four Regions. The predictability of call occurrence has become more realistic. The large amount of call data over more than five and a half years of call monitoring have made forecasts of call occurrence more useful. #### ACKNOWLEDGMENTS The whale call monitoring program has enjoyed consistent encouragement and direct participation by Navy Commands and personnel throughout the years of research and analysis at Whidbey Is. Naval Ocean Processing Facility. Previous support for the whale sound program has been from a variety of sources, including the SERDP Council, the Office of Naval Research Marine Mammal Program (N00014-96-1-1130), and the Woods Hole Oceanographic Institution. Current support is from CNO N45 Environmental Program and U.S. Army Corps of Engineers (DCA87-00-H-0026) with funding from the Department of Defense Legacy
Resource Management Program. Experienced analysts sharing in the monitoring responsibilities have been Darel Martin, Scott Haga, and David Rodriguez. #### LITERATURE CITED - Cummings, W. C., and P. O. Thompson. 1971. Underwater sounds from the blue whale, Balaenoptera musculus. Journal of the Acoustical Society of America 50:1193-1198. - Payne, R. S., and S. McVay. 1971. Songs of humpback whales. Science 173:585-597. - Payne, K., P. Tyack, and R. Payne. 1983. Progressive changes in the songs of humpback whales (Megaptera novaeangliae): a detailed analysis of two seasons in Hawaii. In: Communication and Behavior of Whales, R. Payne, ed., AAAS Selected Symposium 76, Westview Press, Boulder CO, pp. 9-57. - Rivers, J. A. 1997. Blue whale, Balaenoptera musculus, vocalizations from the waters off central California. Marine Mammal Science 13:186-227. - Watkins, W. A. 1981. Activities and underwater sounds of finback whales (Balaenoptera physalus). Scientific Reports of the Whales Research Institute, Tokyo, 33:83-117. - Watkins, W. A., and D. Wartzok. 1985. Sensory biophysics of marine mammals. Marine Mammal Science 1:219-260. - Watkins, W. A., P. Tyack, K. E. Moore, and J. E. Bird. 1987. The 20-Hz signals of finback whales (Balaenoptera physalus). Journal of the Acoustical Society of America 82:1901-1912. - Watkins, W. A., K. Fristrup, M. A. Daher, and T. Howald. 1992. SOUND database of marine animal vocalizations. Technical Report WHOI-92-31, Woods Hole Oceanographic Institution, Woods Hole, MA 02543, 52 pp. - Watkins, W. A., M. A. Daher, G. M. Reppucci, J. E. George, D. L. Martin, N. A. DiMarzio, and D. F. Gannon. 2000a. Seasonality and distribution of whale calls in the North Pacific. Oceanography 13:62-67. - Watkins, W. A., J. E. George, M. A. Daher, K. Mullin, D. L. Martin, S. H. Haga, N. A. DiMarzio. 2000b. Whale call data for the North Pacific November 1995 through July 1999: occurrence of calling whales and source locations from SOSUS and other acoustic systems. Technical Report No. WHOI-00-02, Woods Hole Oceanographic Institution, Woods Hole MA 02543, 156 pp. - Watkins, W. A., M. A. Daher, J. E. George, and S. Haga. 2000c. Distribution of calling blue, fin, and humpback whales in the North Pacific. Technical Report No. WHOI-00-12, Woods Hole Oceanographic Institution, Woods Hole MA 02543, 46 pp. - Watkins, W. A., M. A. Daher, and J. E. George. 2001. Variations in whale calling from year to year in the North Pacific. Quarterly Report to CNO N45 Environmental Program and U.S. Army Corps of Engineers (DCA87-00-H-0026) with funding from the Department of Defense Legacy Resource Management Program. Unpublished manuscript, 16 pp., 1 Table, 13 Figs. #### **CAPTIONS** (In order of occurrence) #### FIGURE 1 Map of North Pacific Regions. NW, NC, NE, and SE Regions were monitored for calling whales. #### TABLE 1 - 2 Blue whale calling, actual call occurrence events and totals multiplied by average number of whales calling. #### FIGURE 2 Seasonal comparison of numbers of calling blue whales for the different arrays in the four Regions for each year. #### TABLES 3 - 4 Fin whale "F" calling, actual call occurrence events and totals multiplied by average number of whales calling. #### FIGURE 3 Seasonal comparison of numbers of "F" calling fin whales for the different arrays in the four Regions for each year. #### TABLES 5 - 6 Fin whale "J" calling, actual call occurrence events and totals multiplied by average number of whales calling. #### FIGURE 4 Seasonal comparison of numbers of "J" calling fin whales for the different arrays in the four Regions for each year. #### TABLE 7 Fin whale "F" plus "J" calling, sum of multiplied totals of both types of calls. #### FIGURE 5 Seasonal comparison of numbers of combined "F" plus "J" calling fin whales for the different arrays in the four Regions for each year -- sum of multiplied totals. #### TABLES 8 - 9 Humpback whale singing, actual song occurrence events and totals multiplied by average number of whales singing. #### FIGURE 6 Seasonal comparison of numbers of singing humpback whales for the different arrays in the four Regions for each year. Fig. 1 Table 1 **Blue Whale Totals** | lable | ; | | | Diuc | virials | 1016 | | | | | | | |--|--|--|--|--|--|--|---|--|--|---|----------|------| | | Jan | Jan | Feb | Feb | Mar | Mar | Apr | Apr | May | May | Jun | Jun | | 1995 | ACTUAL | x1.5 | ACTUAL | x1.5 | ACTUAL | x1 | ACTUAL. | x1 | ACTUAL | x1 | ACTUAL | x1.5 | | NW1 | | | | | | | | | | | | | | NVV2 | | | | | | | | | | | | | | NC1 | | | | | | | | | | | | | | NC2 | | | | | | | | | | | | | | NE1 | | | | | | | | | | | İ | | | NE2 | | | | | | | | | | | | | | NE3 | | | | | | | | | | | | | | SE1 | | | <u> </u> | | | | | | | | | | | | | <u> </u> | ļ | | | | | | | | | | | SE2 | | | | | | | ļ | | | | | | | SE3 | | | | | | | | | | | | | | 1996 | | | | | | | | | | | 67 | | | NW1 | 32 | 47 | 13 | 19 | 5 | 5 | 4 | 4 | 5 | 5 | 37 | 56 | | NW2 | 73 | 109 | 51 | 76 | 6 | 6 | 5 | 5 | 19 | 19 | 55 | 83 | | NC1 | 20 | 29 | 11 | 17 | 12 | 12 | 6 | 6 | 0 | 0 | 2 | 3 | | NC2 | 32 | 47 | 42 | 62 | 15 | 15 | 1 | 1 | 7 | 7 | 18 | 26 | | NE1 | 12 | 18 | 0 | 0 | 13 | 13 | 0 | 0 | 0 | 0 | 0 | 0 | | NE2 | 2 | 3 | 0 | ō | Ö | 0 | 0 | o | Ō | 0 | 8 | 12 | | | 4 | 6 | 16 | 24 | 0 | 0 | 0 | 0 | 0 | ō | 13 | 20 | | NE3 | 4 | - | 10 | 24 | <u> </u> | | | 0 | 0 | 0 | 0 | 0 | | SE1 | ļ | | | ļ | | | 0 | | | | | | | SE2 | | | ļ | | | | 0 | 0_ | 0 | 0 | 0 | 0 | | SE3 | | | | L | | | 0 | 0 | 0 | 0 | 0 | 0 | | 1997 | | | | | | | | | | | <u> </u> | | | NW1 | 36 | 54 | 15 | 22 | 22 | 22 | 13 | 13 | 25 | 25 | 42 | 63 | | NW2 | 39 | 58 | 10 | 15 | 21 | 21 | 14 | 14 | 33 | 33 | 73 | 110 | | NC1 | 33 | 49 | 12 | 18 | 7 | 7 | 5 | 5 | 1 | 1 | 4 | 6 | | NC2 | 54 | 81 | 33 | 50 | 20 | 20 | 8 | 8 | 4 | 4 | 11 | 17 | | NE1 | 2 | 3 | 0 | 0 | 0 | 0 | 6 | 6 | Ö | Ö | 0 | 0 | | | | 24 | 7 | 11 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 8 | | NE2 | 16 | | | | 0 | 0 | 3 | 3 | 0 | 0 | 6 | 9 | | NE3 | 34 | 51 | 7 | 11 | | | | | | | | 0 | | SE1 | 32 | 48 | 3 | 5 | 24 | 24 | 18 | 18 | 18 | 18 | 0 | | | SE2 | 36 | 54 | 28 | 42 | 34 | 34 | 6 | 6 | 2 | 2 | 0 | 0 | | SE3 | 20 | 30 | 23 | 35 | 36 | 36 | 8 | 8 | 1 | 11 | 3 | 5 | | 1998 | | | | | | | | | | | | | | NW1 | 60 | 90 | 27 | 41 | 20 | 20 | 8 | 8 | 31 | 31 | 55 | 82 | | NW2 | 32 | 48 | 5 | 8 | 4 | 4 | 9 | 9 | 42 | 42 | 98 | 147 | | NC1 | 36 | 54 | 20 | 30 | 12 | 12 | 0 | 0 | 1 | 1 | 8 | 12 | | NC2 | 99 | 168 | 43 | 64 | 29 | 29 | 6 | 6 | 13 | 13 | 24 | 35 | | NE1 | 5 | 8 | 0 | 0 | 0 | 0 | Ö | Ö | 0 | 0 | 0 | 0 | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ō | 0 | 0 | | NE2 | 3 | 5 | | | | | | | 0 | 0 | | 3 | | NE3 | 15 | 23 | 18 | 27 | 5 | 5 | 0 | 0 | | | 2 | | | SE1 | 29 | 44 | 28 | 42 | 26 | 26 | 22 | 22 | 0 | 0 | 21 | 32 | | SE2 | 26 | 39 | 78 | 117 | 16 | 16 | 3 | 3 | 2 | 2 | 0 | 0 | | SE3 | 52 | 78 | 41 | 62 | 7 | 7 | 0 | 0 | 2 | 2 | 0 | 0 | | 1999 | | | | | | | | | | | | | | NW1 | 53 | 80 | 20 | 29 | 11 | 11 | 22 | 22 | 22 | 22 | 34 | 50 | | NW2 | 61 | 92 | 11 | 16 | 6 | 6 | 28 | 28 | 23 | 23 | 53 | 79 | | NC1 | 40 | 60 | 22 | 33 | 12 | 12 | 0 | 0 | 0 | 0 | 16 | 24 | | NC2 | 51 | 76 | 45 | 68 | 11 | 11 | 7 | 7 | 9 | 9 | 27 | 41 | | NE1 | 3 | 5 | 0 | 0 | 0 | 0 | 0 | Ö | Ö | ō | 0 | 0 | | NE2 | 19 | 29 | 12 | 18 | 0 | ō | 0 | 0 | 0 | 0 | 0 | 0 | | | | 33 | 15 | 23 | 7 | 7 | 0 | 0 | 0 | 0 | 0 | 0 | | NE3 | 22 | | | | | | 0 | 0 | 1 1 | 1 | 17 | 26 | | SE1 | 60 | 90 | 0 | 0 | 10 | 10
37 | | | 0 | 0 | 0 | 0 | | SE2 | 102 | 153 | 0 | 0 | 37 | | 0 | 0 | | | | | | SE3 | 65 | 98 | 0 | 0 | 63 | 63 | 0 | 0 | 1 | 1 | 8 | 12 | | 2000 | | | | | 4-7 | 47 | | - | 20 | 20 | 59 | 89 | | NW1 | 66 | 99 | 66 | 99 | 17 | 17 | 8 | 8 | | | | | | NW2 | 40 | 61 | 16 | 24 | 8 | 8 | 13 | 13 | 19 | 19 | 37 | 56 | | NC1 | 43 | 65 | 20 | 30 | 3 | 3 | 0 | 0 | 0 | 0 | 10 | 15 | | NC2 | 81 | 122 | 95 | 143 | 26 | 26 | 1 | 1 | 5 | 5 | 20 | 30 | | NE1 | 0 | 0 | 6 | 9 | 3 | 3 | 0 | 0 | 0 | 0 | 6 | 9 | | | | | 2 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NE2 | 12 | 18 | | | , | 7 | 0 | 0 | 2 | 2 | 1 0 | 0 | | NE2
NE3 | | 18
32 | 18 | 27 | 7 | 7 | , , | | _ | | 0 | | | NE3 | 12 | | | 27
15 | 33 | 33 | 0 | ō | ō | 0 | 0 | ō | | NE3
SE1 | 12 | | 18
10 | 15 | 33 | 33 | 0 | 0 | | | | | | NE3
SE1
SE2 | 12 | | 18
10
33 | 15
50 | 33
51 | 33
51 | 0 | 0 | 0 | 0 | 0 | 0 | | NE3
SE1
SE2
SE3 | 12 | | 18
10 | 15 | 33 | 33 | 0 | 0 | 0 | 0 | 0 | 0 | | NE3
SE1
SE2
SE3
2001 | 12 21 | 32 | 18
10
33
33 | 15
50
50 | 33
51
27 | 33
51
27 | 0
1
15 | 0
1
15 | 0
1
0 | 0
1
0 | 0 | 0 | | NE3
SE1
SE2
SE3
2001
NW1 | 12
21
60 | 32
89 | 18
10
33
33
27 | 15
50
50
41 | 33
51
27 | 33
51
27 | 0
1
15
0 | 0
1
15
0 | 0
1
0 | 0
1
0 | 0 | 0 | | NE3
SE1
SE2
SE3
2001
NW1
NW2 | 12
21
60
33 | 32
89
50 | 18
10
33
33
27 | 15
50
50
41
16 | 33
51
27
11
10 | 33
51
27
11
10 | 0
1
15
0
4 | 0
1
15
0
4 | 0
1
0
6
10 | 0
1
0
6
10 | 0 | 0 | | NE3
SE1
SE2
SE3
2001
NW1
NW2
NC1 | 12
21
60
33
87 | 89
50
131 | 18
10
33
33
33
27
11
78 | 15
50
50
41
16
116 |
33
51
27
11
10
21 | 33
51
27
11
10
21 | 0
1
15
0
4
2 | 0
1
15
0
4
2 | 0
1
0
6
10
8 | 0
1
0
6
10
8 | 0 | 0 | | NE3
SE1
SE2
SE3
2001
NW1
NW2 | 12
21
60
33 | 32
89
50 | 18
10
33
33
27 | 15
50
50
41
16
116
154 | 33
51
27
11
10
21 | 33
51
27
11
10
21 | 0
1
15
0
4
2
4 | 0
1
15
0
4
2 | 0
1
0
6
10
8
6 | 0
1
0
6
10
8
6 | 0 | 0 | | NE3
SE1
SE2
SE3
2001
NW1
NW2
NC1 | 12
21
60
33
87 | 89
50
131 | 18
10
33
33
33
27
11
78 | 15
50
50
41
16
116 | 33
51
27
11
10
21 | 33
51
27
11
10
21 | 0
1
15
0
4
2 | 0
1
15
0
4
2 | 0
1
0
6
10
8 | 0
1
0
6
10
8 | 0 | 0 | | NE3 SE1 SE2 SE3 2001 NW1 NW2 NC1 NC2 NE1 | 12
21
60
33
87
83 | 89
50
131
125 | 18
10
33
33
33
27
11
78
103 | 15
50
50
41
16
116
154 | 33
51
27
11
10
21 | 33
51
27
11
10
21 | 0
1
15
0
4
2
4 | 0
1
15
0
4
2 | 0
1
0
6
10
8
6 | 0
1
0
6
10
8
6 | 0 | 0 | | NE3 SE1 SE2 SE3 2001 NW1 NW2 NC1 NC2 NE1 NE2 | 12
21
60
33
87
83
0 | 89
50
131
125
0 | 18
10
33
33
33
27
11
78
103
0 | 15
50
50
41
16
116
154
0 | 33
51
27
11
10
21
10
0 | 33
51
27
11
10
21
10
0 | 0
1
15
0
4
2
4
0 | 0
1
15
0
4
2
4
0 | 0
1
0
6
10
8
6
1 | 0
1
0
6
10
8
6 | 0 | 0 | | NE3
SE1
SE2
SE3
2001
NW1
NW2
NC1
NC2
NC2
NE1
NE2
NE3 | 12
21
60
33
87
83
0
0 | 89
50
131
125
0
0
51 | 18
10
33
33
33
27
11
78
103
0 | 15
50
50
41
16
116
154
0
0 | 33
51
27
11
10
21
10
0
0 | 33
51
27
11
10
21
10
0 | 0
1
15
0
4
2
4
0
1 | 0
1
15
0
4
2
4
0
1 | 0
1
0
6
10
8
6
1 | 0
1
0
6
10
8
6
1
0 | 0 | 0 | | NE3 SE1 SE2 SE3 2001 NW1 NW2 NC1 NC2 NE1 NE2 NE3 SE1 | 12
21
60
33
87
83
0
0
34
27 | 89
50
131
125
0
0
51
41 | 18
10
33
33
27
11
78
103
0
0 | 15
50
50
41
16
116
154
0
0
18 | 33
51
27
11
10
21
10
0
0
12
45 | 33
51
27
11
10
21
10
0
0
12
45 | 0
1
15
0
4
2
4
0
1
1
2
8 | 0
1
15
0
4
2
4
0
1
2
8 | 0
1
0
6
10
8
6
1
0 | 0
1
0
6
10
8
6
1
1
0 | 0 | 0 | | NE3 SE1 SE2 SE3 2001 NW1 NW2 NC1 NC2 NC2 NE1 NE2 NE3 | 12
21
60
33
87
83
0
0 | 89
50
131
125
0
0
51 | 18
10
33
33
33
27
11
78
103
0 | 15
50
50
41
16
116
154
0
0 | 33
51
27
11
10
21
10
0
0 | 33
51
27
11
10
21
10
0 | 0
1
15
0
4
2
4
0
1 | 0
1
15
0
4
2
4
0
1 | 0
1
0
6
10
8
6
1 | 0
1
0
6
10
8
6
1
0 | 0 | 0 | Table 2 ### **Blue Whale Totals** | | Jul | Jul | Aug | Aug | Sept | Sept | Oct | Oct | Nov | Nov | Dec | Dec | |-------------|-----------|------------|------------|------------|-----------|------------|--------------|------------|----------|------------|------------|---------------------------------------| | 1995 | ACTUAL | x1.5 | ACTUAL | x1.5 | ACTUAL | x5 | ACTUAL | x5 | ACTUAL | x5 | ACTUAL | x1.5 | | NW1 | | | | | | | | | 205 | 1025 | 97 | 145 | | NVV2
NC1 | | | | | | | | _ | 107 | 533 | 85 | 127 | | NC2 | | | | | | | | | 86 | 428 | 47 | 71 | | NE1 | | | | | | | | | 91 | 455
105 | 85
17 | 127
26 | | NE2 | | | | | | | | | 11 | 55 | 16 | 24 | | NE3 | | | | | | | | | 61 | 305 | 14 | 21 | | SE1 | | | | | | | | | · • | - 000 | 1 1 1 | | | SE2 | | | | | | | | | <u> </u> | | | · · · · · · · · · · · · · · · · · · · | | SE3 | | | | | | | | | | | | | | 1996 | | | | | | | | | | | | | | NW1 | 123 | 184 | 265 | 397 | 341 | 1705 | 204 | 1020 | 25 | 125 | 104 | 156 | | NW2 | 125 | 187 | 165 | 247 | 261 | 1305 | 256 | 1278 | 29 | 145 | 108 | 162 | | NC1 | 19 | 29 | 53 | 79 | 64 | 320 | 81 | 405 | 13 | 63 | 56 | 84 | | NC2 | 53 | 80 | 140 | 210 | 231 | 1155 | 116 | 578 | 1 | 5 | 82 | 123 | | NE1 | 8 | 12 | 31 | 47 | 0 | 0 | 3 | 15 | 37 | 185 | 0 | 0 | | NE2 | 1 | 2 | 31 | 47 | 25 | 125 | 5 | 25 | 14 | 70 | 41 | 62 | | NE3
SE1 | 21 | 32 | 51 | 77 | 67
55 | 335 | 46 | 230 | 60 | 300 | 29 | 44 | | SE1
SE2 | 9 4 | 14
6 | 28
28 | 42
42 | 55 | 275 | 49 | 245 | 70 | 350 | 103 | 155 | | SE3 | 17 | 26 | 48 | 72 | 38
55 | 190
275 | 37
50 | 185
250 | 44 | 220 | 105 | 158 | | 1997 | 17 | 20 | 40 | 12 | - 33 | 210 | - DU | 200 | 59 | 295 | 69 | 104 | | NW1 | 94 | 140 | 273 | 410 | 286 | 1430 | 262 | 1308 | 213 | 1065 | 125 | 400 | | NW2 | 121 | 181 | 187 | 281 | 257 | 1285 | 299 | 1495 | 226 | 1128 | 125
190 | 188
284 | | NC1 | 38 | 57 | 98 | 147 | 75 | 375 | 107 | 535 | 107 | 533 | 65 | 98 | | NC2 | 47 | 70 | 174 | 261 | 219 | 1095 | 260 | 1300 | 279 | 1395 | 129 | 194 | | NE1 | 2 | 3 | 17 | 26 | 33 | 165 | 30 | 150 | 21 | 105 | 5 | 8 | | NE2 | 8 | 12 | 31 | 47 | 50 | 250 | 28 | 140 | 28 | 140 | 4 | 6 | | NE3 | 16 | 24 | 63 | 95 | 70 | 350 | 130 | 650 | 96 | 480 | 31 | 47 | | SE1 | 31 | 47 | 67 | 101 | 75 | 375 | 102 | 510 | 69 | 345 | 68 | 102 | | SE2 | 9 | 14 | 80 | 120 | 76 | 380 | 43 | 215 | 62 | 310 | 61 | 92 | | SE3 | 28 | 42 | 83 | 125 | 81 | 405 | 93 | 465 | 88 | 440 | 46 | 69 | | 1998 | 400 | 400 | | | | | | | | | | | | NW1 | 120 | 180 | 385 | 577 | 245 | 1225 | | | 300 | 1498 | 115 | 173 | | NW2
NC1 | 158
44 | 237
66 | 312 | 468 | 184 | 920 | | | 176 | 880 | 144 | 216 | | NC2 | 56 | 84 | 104
311 | 156
467 | 108 | 540 | | | 110 | 548 | 104 | 155 | | NE1 | 0 | 0 | 21 | 32 | 129
54 | 645
270 | 34 | 170 | 139 | 695
190 | 159 | 238 | | NE2 | 3 | 5 | 22 | 33 | 21 | 105 | 54 | 270 | 38
32 | 160 | 49
18 | 74 | | NE3 | 14 | 21 | 54 | 81 | 63 | 315 | 92 | 460 | 77 | 385 | 62 | 27
93 | | SE1 | 28 | 42 | 86 | 129 | 77 | 385 | 123 | 615 | 90 | 450 | 115 | 173 | | SE2 | 1 | 2 | 45 | 68 | 47 | 235 | 71 | 355 | 85 | 425 | 95 | 143 | | SE3 | 23 | 35 | 61 | 92 | 43 | 215 | 90 | 450 | 105 | 525 | 91 | 137 | | 1999 | | | | | | | | | 100 | | | | | NW1 | 122 | 183 | 122 | 183 | 428 | 2140 | 356 | 1780 | 324 | 1618 | 227 | 340 | | NW2 | 141 | 212 | 141 | 212 | 340 | 1700 | 274 | 1370 | 282 | 1408 | 141 | 212 | | NC1 | 59 | 89 | 59 | 89 | 137 | 685 | 102 | 508 | 105 | 523 | 90 | 134 | | NC2 | 87 | 131 | 87 | 131 | 209 | 1045 | 217 | 1085 | 230 | 1150 | 224 | 335 | | NE1 | 8 | 12 | 8 | 12 | 28 | 140 | 132 | 660 | 21 | 105 | 6 | 9 | | NE2 | 0 | 0 | 0 | 0 | 30 | 150 | 7 | 35 | 7 | 35 | 9 | 14 | | NE3
SE1 | 10 | 15 | 10 | 15 | 63 | 315 | 58 | 290 | 68 | 340 | 38 | 57 | | SE2 | 12 | 18
18 | 12 | 18 | 160 | 800 | 87 | 435 | 35 | 175 | | | | SE2
SE3 | | | 12 | 18 | 105 | 525 | 43 | 215 | 35 | 175 | | | | 2000 | 46 | 69 | 46 | 69 | 121 | 605 | 80 | 400 | 42 | 210 | | | | NW1 | 141 | 212 | 405 | 608 | 339 | 1695 | 343 | 1715 | 390 | 1948 | 227 | 340 | | NW2 | 83 | 125 | 280 | 420 | 247 | 1235 | 244 | 1220 | 337 | 1683 | 199 | 299 | | NC1 | 45 | 6 8 | 106 | 159 | 148 | 740 | 125 | 625 | 223 | 1115 | 90 | 134 | | NC2 | 64 | 95 | 300 | 450 | 210 | 1050 | 217 | 1083 | 306 | 1528 | 224 | 335 | | NE1 | 8 | 12 | 16 | 24 | 28 | 140 | 22 | 110 | 24 | 120 | 0 | 0 | | NE2 | 5 | 8 | 23 | 35 | 8 | 40 | 3 | 15 | 30 | 150 | 17 | 26 | | NE3 | 7 | 11 | 38 | 57 | 105 | 525 | 112 | 560 | 129 | 645 | 113 | 170 | | SE1 | 62 | 93 | 144 | 216 | 100 | 500 | 115 | 575 | 167 | 835 | 101 | 152 | | SE2 | 19 | 29 | 68 | 102 | 75 | 375 | 122 | 610 | 103 | 515 | 92 | 138 | | SE3 | 53 | 80 | 77 | 116 | 94 | 470 | 111 | 555 | 138 | 690 | 113 | 170 | # Occurrence of Blue Whale Calls from 1996-2001 Fig. 2 ### Table 3 ## Fin Whale, F, Totals | | | Jan | Jan | Feb | Feb | March | March | April | April | May | May | Jun | Jun |
--|------|-----|-----|--------|------------|--------|---------------------------------------|-------------|-------|--------------|----------|--|----------| | NC2 | 1995 | | | Actual | x 3 | Actual | x1.5 | Actual | x1.5 | Actual | x1.5 | Actual | x1 | | NC2 | NW1 | | | | | | | | | | | ļ | | | NET | | | | | | | | | | | | | | | NET | | | | | | | | | | | | | | | NE3 | | | | | | | | | | | | - | | | No. | | | | | | | | | | | | | | | SET | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | SE2 | | | | | | | | | | | | | | | Section Sect | | | | | | | | | | | | | | | 1996 | | | | l | | | | | | | | | | | MW2 | | | | | | | | | | | | | | | NC2 | NW1 | 11 | | | | | | | | | | | | | NC2 | | | | | | | | | | | | | | | NE2 | | | | | | | | | | | | | | | NE2 | | | | | | | | | | | | | | | NES | | | | | | | | | | | | | | | SEC | | | | | | | | | | | | | | | SE2 | | 9 | | 3 | 9 | | 8 | 40 | | | | | | | SES | | | | | | | | | | | | | | | 1987 | | | | | | | | | | | | | | | NVV1 22 66 30 90 13 20 17 26 0 0 0 0 0 0 0 0 0 | | | | | | | | | | | | | | | NV2 | | 22 | 66 | 30 | 90 | 13 | 20 | | 26 | | 0 | | | | NC1 36 108 26 78 17 26 4 6 6 9 7 7 7 NC2 27 81 21 63 22 33 25 38 0 0 0 0 0 0 NE1 113 339 60 180 35 53 111 177 11 17 8 8 8 NE2 102 306 110 330 129 194 177 116 43 65 2 2 2 NE3 86 255 67 201 51 77 41 52 113 20 0 0 0 SE1 74 222 77 231 191 267 106 159 9 14 0 0 0 SE2 113 339 164 482 69 104 33 50 0 0 0 0 2 SE3 145 435 191 573 113 170 72 108 11 177 0 0 SE3 145 435 191 573 113 170 72 108 11 177 0 0 NWY1 65 155 24 72 14 21 25 37 4 6 0 0 0 0 NWY2 86 255 38 114 19 29 14 21 22 33 0 0 0 0 NC1 53 50 26 87 33 50 22 3 8 12 1 1 1 1 NC2 30 50 5 15 21 32 23 34 3 3 5 0 0 0 0 NE3 34 102 3 9 6 4 96 20 30 0 0 0 0 0 NE3 34 102 3 9 9 6 4 96 20 30 0 0 0 0 0 NE3 34 102 3 9 9 6 4 96 20 30 0 0 0 0 0 0 NE3 34 102 3 9 9 6 4 96 30 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | | | 29 | 32 | 48 | | 3 | | | | NET 113 339 60 180 35 53 11 17 11 17 8 8 8 NEZ 102 306 110 330 129 194 77 116 43 65 2 2 NE3 85 255 67 201 51 77 41 62 13 20 0 0 SEI 74 222 77 231 191 287 106 159 9 14 0 0 SEZ 113 339 164 492 69 104 33 50 0 0 2 2 2 SES 145 435 191 573 113 170 72 108 111 17 0 0 SES 145 435 191 573 113 170 72 108 111 17 0 0 NW1 65 195 24 72 14 21 25 37 4 6 0 0 NW2 85 255 38 114 19 29 14 21 22 33 0 0 NCI 55 50 29 87 33 50 2 3 8 12 1 1 NC2 30 30 5 15 21 32 23 34 3 5 0 0 NEI 19 57 33 99 64 96 20 30 0 NEI 19 57 33 99 64 96 20 30 0 NES 28 24 99 287 106 159 87 23 0 0 0 NES 34 102 3 9 14 21 58 87 0 0 0 0 NES 35 130 350 159 477 150 225 45 68 3 5 0 0 0 NW1 46 138 37 111 46 69 44 66 7 111 0 0 NW1 46 288 37 57 168 39 134 40 68 4 6 2 2 NC2 48 144 15 45 50 44 56 57 57 57 56 50 50 50 50 50 NW1 46 258 37 57 56 84 159 25 35 20 30 0 0 NW2 86 258 37 57 56 84 159 25 35 20 30 0 0 NW2 86 258 37 57 56 84 159 25 35 20 30 0 0 NW1 46 138 37 111 46 69 44 66 7 111 0 0 0 NW1 47 48 258 37 37 38 38 38 38 38 3 | | 36 | | 26 | 78 | 17 | | | | | | | | | NE2 | | | | | | | | | | | | | | | NE3 | | | | | | | | | | | | | | | SET | | | | | | | | | | | | | | | SE2 | | | | | | | | | | | | | | | SE3 | | | | | | | | | | | | | | | 1986 No. | | | | | | | | | | | | | | | NW1 | | 140 | 400 | 131 | 3/3 | 110 | 170 | <i>'-</i> - | 100 | | · | + | | | NV2 | | 65 | 195 | 24 | 72 | 14 | 21 | 25 | 37 | 4 | 6 | 0 | 0 | | NC1 | | | | | | | | | | | | | 0 | | NC2 30 90 5 15 21 32 23 34 3 5 0 0 0 NE1 19 57 33 99 64 96 20 30 | | | | | | | | | | | 12 | 1 | 1 | | NET | | | | | 15 | 21 | | | | 3 | 5 | 0 | 0 | | NE3 | NE1 | | | | | | | | | | | | | | SE1 | | | | | | | | | | | | | | | SE2 87 261 132 396 93 140 22 63 0 0 0 0 SE3 130 390 159 477 150 225 45 68 3 5 0 0 I898 130 159 477 150 225 45 68 3 5 0 0 NW1 46 138 37 111 46 69 44 66 7 11 0 0 NV2 86 258 19 57 18 27 17 26 5 8 0 0 0 NC1 125 375 106 318 89 134 40 60 4 6 2 2 NC2 48 144 15 45 30 45 24 36 0 0 0 NE1 15 88 32 49 </td <td></td> <td>0</td> <td>0</td> | | | | | | | | | | | | 0 | 0 | | SE3 | | | | | | | | | | | | | | | 1999 | | | | | | | | | | | | | | | NW1 | | 130 | 390 | 159 | 411 | 130 | 225 | 40 | - 00 | | <u> </u> | | | | NW2 | | 46 | 138 | 37 | 111 | 46 | 69 | 44 | 66 | 7 | 11 | 0 | 0 | | NC1 | | | | | | | | | | | | | | | NC2 | | | | | | | | | | | | | | | NE1 | | | | | | | | | | | | | | | NE2 52 156 83 249 49 74 52 78 7 11 2 2 2 2 2 3 5 5 49 147 109 164 58 87 2 3 0 0 0 5 2 3 0 0 0 5 2 3 3 0 0 0 5 2 3 3 0 0 0 5 2 3 3 0 0 0 5 2 3 3 0 0 0 5 2 3 3 0 0 0 0 5 2 3 3 0 0 0 0 5 2 3 3 0 0 0 0 0 0 0 0 | | | | | 258 | 84 | 126 | 42 | 63 | 2 | 3 | | | | SE1 276 828 268 804 275 413 92 138 9 14 0 0 SE2 321 963 146 438 126 189 42 63 2 3 0 0 SE3 306 918 407 1221 250 375 234 351 11 17 4 4 2000 8 114 56 168 61 91 30 45 9 14 0 0 NW1 38 114 56 168 61 91 30 45 9 14 0 0 NW2 25 75 27 81 21 31 13 20 2 3 0 0 NC1 52 156 63 189 86 129 18 27 5 8 3 3 3 N 10 0 <td< td=""><td>NE2</td><td></td><td>156</td><td>83</td><td>249</td><td>49</td><td>74</td><td></td><td></td><td></td><td></td><td></td><td></td></td<> | NE2 | | 156 | 83 | 249 | 49 | 74 | | | | | | | | SE2 321 963 146 438 126 189 42 63 2 3 0 0 SE3 306 918 407 1221 250 375 234 351 11 17 4 4 2000 700< | | | | | | | | | | | | | | | SE3 306 918 407 1221 250 375 234 351 11 17 4 4 2000 NW1 38 114 56 168 61 91 30 45 9 14 0 0 NW2 25 75 27 81 21 31 13 20 2 3 0 0 NC1 52 156 63 189 86 129 18 27 5 8 3 3 NC2 29 87 11 33 37 56 33 50 1 2 0 0 NE1 21 63 67 201 69 104 31 47 16 24 3 3 NE2 32 96 56 168 76 114 22 33 15 23 10 10 SE1 309 | | | | | | | | | | | | | | | NW1 38 | | | | | | | | | | | _ | <u> </u> | | | NW1 38 114 56 168 61 91 30 45 9 14 0 0 NW2 25 75 27 81 21 31 13 20 2 3 0 0 NC1 52 156 63 189 86 129 18 27 5 8 3 3 NC2 29 87 11 33 37 56 33 50 1 2 0 0 0 NE1 21 63 67 201 69 104 31 47 16 24 3 3 3 NE2 32 96 58 174 71 107 25 38 62 93 4 4 NE3 42 126 56 168 76 114 22 33 15 23 10 10 10 10 5 | | 306 | 918 | 40/ | 1221 | 250 | 3/5 | 234 | 357 | 1 11 | 17 | + 4 | 4 | | NW2 25 75 27 81 21 31 13 20 2 3 0 0 NC1 52 156 63 189 86 129 18 27 5 8 3 3 NC2 29 87 11 33 37 56 33 50 1 2 0 0 NE1 21 63 67 201 69 104 31 47 16 24 3 3 3 NE2 32 96 58 174 71 107 25 38 62 93 4 4 NE3 42 126 56 168 76 114 22 33 15 23 10 10 SE1 309 1127 450 675 134 201 20 30 0 0 SE2 292 876 172 2 | | 30 | 11/ | 56 | 169 | R1 | 01 | 30 | 45 | <u>a</u> | 14 | n | n | | NC1 52 156 63 189 86 129 18 27 5 8 3 3 NC2 29 87 111 33 37 56 33 50 1 2 0 0 NE1 21 63 67 201 69 104 31 47 16 24 3 3 NE2 32 96 58 174 71 107 25 38 62 93 4 4 NE3 42 126 56 168 76 114 22 33 15 23 10 10 SE1 309 1127 450 675 134 201 20 30 0 0 SE2 292 876 172 258 59 89 15 23 2 2 SE3 356 1068 551 827 146 219 | | | | | | | | | | | | | | | NC2 29 87 11 33 37 56 33 50 1 2 0 0 NE1 21 63 67 201 69 104 31 47 16 24 3 3 NE2 32 96 58 174 71 107 25 38 62 93 4 4 NE3 42 126 56 168 76 114 22 33 15 23 10 10 SE1 309 1127 450 675 134 201 20 30 0 0 0 SE2 292 876 172 258 59 89 15 23 2 2 2 SE3 356 1068 551 827 146 219 15 23 2 2 2 SE3 9 15 23 2 2 2 SE3 9 | | | | | | | | | | | | | | | NE1 21 63 67 201 69 104 31 47 16 24 3 3 NE2 32 96 58 174 71 107 25 38 62 93 4 4 NE3 42 126 56 168 76 114 22 33 15 23 10 10 SE1 309 1127 450 675 134 201 20 30 0 0 0 SE2 292 876 172 258 59 89 15 23 2 2 2 SE3 356 1068 551 827 146 219 15 23 2 | | | | | | | | | | | | | | | NE2 32 96 58 174 71 107 25 38 62 93 4 4 NE3 42 126 56 168 76 114 22 33 15 23 10 10 SE1 309 1127 450 675 134 201 20 30 0 0 0 SE2 292 876 172 258 59 89 15 23 2 2 2 SE3 356 1068 551 827 146 219 15 23 6 6 6 2001 70 70 75 6 9 5 8 10 8 10 10 5 8 10 11 44 132 24 35 7 10 5 8 10 10 10 8 10 10 10 10 10 10 10 <t<
td=""><td></td><td></td><td></td><td></td><td></td><td>69</td><td></td><td></td><td></td><td></td><td>24</td><td></td><td>3</td></t<> | | | | | | 69 | | | | | 24 | | 3 | | SE1 309 1127 450 675 134 201 20 30 0 0 SE2 292 876 172 258 59 89 15 23 2 2 SE3 356 1068 551 827 146 219 15 23 6 6 2001 NW1 55 164 90 270 50 75 6 9 5 8 N NW2 39 117 44 132 24 35 7 10 5 8 N NC1 79 237 115 345 98 147 47 71 6 9 5 8 N NC2 36 108 9 26 35 53 9 13 3 5 N N 18 18 57 N 18 18 57 N 18 18 1 | | | | | | 71 | 107 | 25 | 38 | | 93 | 4 | | | SE2 292 876 172 258 59 89 15 23 2 2 SE3 356 1068 551 827 146 219 15 23 6 6 2001 NW1 55 164 90 270 50 75 6 9 5 8 NW2 39 117 44 132 24 35 7 10 5 8 NC1 79 237 115 345 98 147 47 71 6 9 NC2 36 108 9 26 35 53 9 13 3 5 NE1 86 258 0 0 206 309 235 353 103 155 NE2 180 540 0 0 85 128 141 212 38 57 NE3 118 354 12 36 152 228 146 219 76 114 SE1 119 357 197 591 371 557 172 258 47 71 SE2 242 726< | | 42 | 126 | | | | | | | | | | | | SE3 356 1068 551 827 146 219 15 23 6 6 2001 NW1 55 164 90 270 50 75 6 9 5 8 NW2 39 117 44 132 24 35 7 10 5 8 NC1 71 6 9 10 5 8 NC2 36 108 9 26 35 53 9 13 3 5 103 155 NE1 86 258 0 0 206 309 235 353 103 155 155 155 NE2 180 540 0 0 85 128 141 212 38 57 NE3 118 354 12 36 152 228 146 219 76 114 35 351 371 371 371 371 371 372 372 373 | | | | | | | | | | | | | | | 2001 NW1 55 164 90 270 50 75 6 9 5 8 NW2 39 117 44 132 24 35 7 10 5 8 NC1 79 237 115 345 98 147 47 71 6 9 NC2 36 108 9 26 35 53 9 13 3 5 NE1 86 258 0 0 206 309 235 353 103 155 NE2 180 540 0 0 85 128 141 212 38 57 NE3 118 354 12 36 152 228 146 219 76 114 SE1 119 357 197 591 371 557 172 258 47 71 SE2 242 726 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<> | | | | | | | | | | | | | | | NW1 55 164 90 270 50 75 6 9 5 8 NW2 39 117 44 132 24 35 7 10 5 8 NC1 79 237 115 345 98 147 47 71 6 9 NC2 36 108 9 26 35 53 9 13 3 5 NE1 86 258 0 0 206 309 235 353 103 155 NE2 180 540 0 0 85 128 141 212 38 57 NE3 118 354 12 36 152 228 146 219 76 114 SE1 119 357 197 591 371 557 172 258 47 71 SE2 242 726 99 2 | | ļ | | 356 | 1068 | 551 | 827 | 146 | 219 | 15 | 23 | б | ь | | NW2 39 117 44 132 24 35 7 10 5 8 NC1 79 237 115 345 98 147 47 71 6 9 NC2 36 108 9 26 35 53 9 13 3 5 NE1 86 258 0 0 206 309 235 353 103 155 NE2 180 540 0 0 85 128 141 212 38 57 NE3 118 354 12 36 152 228 146 219 76 114 SE1 119 357 197 591 371 557 172 258 47 71 SE2 242 726 99 297 381 572 172 258 53 80 | | EE | 464 | | 270 | FO | 75 | - | - | | ο | | | | NC1 79 237 115 345 98 147 47 71 6 9 NC2 36 108 9 26 35 53 9 13 3 5 NE1 86 258 0 0 206 309 235 353 103 155 NE2 180 540 0 0 85 128 141 212 38 57 NE3 118 354 12 36 152 228 146 219 76 114 SE1 119 357 197 591 371 557 172 258 47 71 SE2 242 726 99 297 381 572 172 258 53 80 | | | | | | | | | | | | | | | NC2 36 108 9 26 35 53 9 13 3 5 NE1 86 258 0 0 206 309 235 353 103 155 NE2 180 540 0 0 85 128 141 212 38 57 NE3 118 354 12 36 152 228 146 219 76 114 SE1 119 357 197 591 371 557 172 258 47 71 SE2 242 726 99 297 381 572 172 258 53 80 | | | | | | | | | | | | | | | NE1 86 258 0 0 206 309 235 353 103 155 NE2 180 540 0 0 85 128 141 212 38 57 NE3 118 354 12 36 152 228 146 219 76 114 SE1 119 357 197 591 371 557 172 258 47 71 SE2 242 726 99 297 381 572 172 258 53 80 | | | | | | | | | | | | 1 | <u> </u> | | NE2 180 540 0 0 85 128 141 212 38 57 NE3 118 354 12 36 152 228 146 219 76 114 SE1 119 357 197 591 371 557 172 258 47 71 SE2 242 726 99 297 381 572 172 258 53 80 | | | | | | | | | | | | 1 | | | NE3 118 354 12 36 152 228 146 219 76 114 SE1 119 357 197 591 371 557 172 258 47 71 SE2 242 726 99 297 381 572 172 258 53 80 | | | | | | | | | | | | 1 | | | SE1 119 357 197 591 371 557 172 258 47 71 SE2 242 726 99 297 381 572 172 258 53 80 | | | | | | | | | | | | | | | SE2 242 726 99 297 381 572 172 258 53 80 | | | | | | | | | | 47 | | | | | | | 242 | | | 297 | 381 | | 172 | 258 | 53 | 80 | | | | | | | | | | 362 | | 252 | 378 | | 155 | | | Table 4 Fin Whale, F, Totals | | Jul | Jul | Aug | Aug | Sept | Sept | Oct | Oct | Nov | Nov | Dec | Dec | |------------|--------|-----|---------|---------|----------|----------|-----------|-----------|-----------|------------|------------|------------| | 1995 | Actual | x1 | Actua! | x1 | Actual | x1.5 | Actual | x1.5 | Actual | x1.5 | Actual | x3 | | NW1 | | | | | | | | | 0 | 0 | 4 | 11 | | NW2 | | | | | | | | | 0 | 0 | 12 | 35 | | NC1 | | | | i | | | | | 0 | 0 | 3 | 9 | | NC2 | | | | | | | | | 0 | ٥ | 0 | 0 | | NE1 | | | | | | | | | 72 | 108 | 62 | 186 | | NE2 | | | | | | | | | 59 | 89 | 33 | 99 | | NE3 | | | | | | | | | 69 | 104 | 26 | 78 | | SE1 | | | | | | | | | | | | | | SE2 | | | | | | | | | | | | | | SE3 | | | 1 | | | | | | | | | | | 1996 | | | | | | | | | | | | | | NW1 | 1 | 1 | 2 | 2 | 3 | 5 | 19 | 28 | 1 | 2 | 10 | 29 | | NW2 | 3 | 3 | 8 | 8 | 30 | 45 | 13 | 19 | 5 | 7 | 13 | 38 | | NC1 | 4 | 4 | 0 | 0 | 37 | 56 | 65 | 98 | 3 | 5 | 30 | 90 | | NC2 | 1 | 1 | 5 | 5 | 48 | 72 | 21 | 31 | 0 | 0 | 34 | 102 | | NE1 | Ö | 0 | 0 | 0 | 69 | 104 | 104 | 156 | 57 | 86 | 37 | 111 | | NE2 | Ö | 0 | 7 | 7 | 84 | 126 | 60 | 90 | 150 | 225 | 43 | 129 | | NE3 | 2 | 2 | 11 | 11 | 74 | 111 | 123 | 185 | 69 | 104 | 31 | 96 | | SE1 | ō | 0 | 0 | 0 | 1 | 2 | 1 | 2 | 40 | 60 | 77 | 231 | | SE2 | Ö | 0 | ō | 0 | Ö | 0 | Ó | 0 | 15 | 23 | 118 | 354 | | SE3 | 0 | Ō | Ō | 0 | 0 | Ö | 4 | 6 | 30 | 45 | 154 | 462 | | 1997 | | | | | | | | | | | | | | NW1 | 0 | 0 | 15 | 15 | 36 | 54 | 46 | 65 | 32 | 48 | 44 | 132 | | NW2 | 3 | 3 | 13 | 13 | 24 | 36 | 39 | 58 | 58 | 87 | 50 | 150 | | NC1 | 6 | 6 | 11 | 11 | 20 | 30 | 107 | 160 | 63 | 95 | 41 | 122 | | NC2 | 0 | 0 | 20 | 20 | 42 | 63 | 74 | 110 | 38 | 56 | 30 | 90 | | NE1 | 5 | 5 | 16 | 16 | 57 | 86 | 29 | 44 | 36 | 54 | 10 | 30 | | NE2 | 9 | 9 | 33 | 33 | 90 | 135 | 62 | 93 | 97 | 146 | 12 | 36 | | NE3 | 4 | 4 | 40 | 40 | 132 | 198 | 117 | 176 | 106 | 159 | 65 | 195 | | SE1 | 0 | 0 | 3 | 3 | 0 | 0 | 10 | 15 | 24 | 36 | 83 | 249 | | SE2 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 3 | 15 | 23 | 49 | 147 | | SE3 | 0 | 0 | 0 | 0 | 2 | 3 | 2 | 3 | 25 | 38 | 76 | 228 | | 1998 | | | | | | | | | | | | | | NW1 | 0 | 0 | 7 | 7 | 59 | 89 | | | 34 | 51 | 83 | 249 | | NW2 | 0 | 0 | 11 | 11 | 38 | 57 | | | 50 | 74 | 65 | 194 | | NC1 | 12 | 12 | 9 | 9 | 47 | 71 | | | 151 | 226 | 92 | 275 | | NC2 | 0 | 0 | 4 | 4 | 34 | 51 | | | 16 | 34 | 33 | 99 | | NE1 | 2 | 2 | 0 | 0 | 9 | 14 | 25 | 38 | 31 | 47 | 27 | 81 | | NE2 | 0 | 0 | 0 | 0 | 14 | 21 | 24 | 36 | 30 | 45 | 12 | 36 | | NE3 | 0 | 0 | 2 | 2 | 48 | 72 | 97 | 146 | 239 | 359 | 125 | 375 | | SE1 | 0 | 0 | 11 | 11 | 6 | 9 | 7 | 11 | 97 | 146 | 220 | 660 | | SE2 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 14 | 66 | 99 | 323 | 969 | | SE3 | 0 | 0 | 0 | 0 | 0 | 0 | 14 | 21 | 68 | 102 | 312 | 936 | | 1999 | | | | | | | | | | | | | | NW1 | 1 | 1 | 9 | 9 | 41 | 62 | 74 | 110 | 40 | 59 | 35 | 105 | | NW2 | 0 | 0 | 3 | 3 | 46 | 69 | 79 | 119 | 90 | 134 | 60 | 180 | | NC1 | 7 | 7 | 26 | 26 | 108 | 162 | 148 | 221 | 119 | 178 | 43 | 129 | | NC2 | 0 | 0 | 6 | 6 | 81 | 122 | 57 | 86 | 44 | 66 | 28 | 84 | | NE1 | 3 | 3 | 34 | 34 | 99 | 149 | 49 | 74 | 42 | 63 | 104 | 312 | | NE2 | 2 | 2 | 6 | 6 | 14 | 21 | 20 | 30 | 52 | 78 | 54 | 162 | | NE3 | 12 | 12 | 56 | 56 | 108 | 162 | 97 | 145 | 121 | 182 | 70 | 210 | | SE1 | 9 | 9 | 88 | 88 | 81 | 122 | 51 | 77 | 144 | 216 | | | | SE2 | 0 | 0 | 0 | 0 | 6 | 9 | 33 | 50 | 34 | 51 | | | | SE3 | 0 | 0 | 0 | 0 | 14 | 21 | 0 | 0 | 144 | 216 | | | | 2000 | | | | | L . | | | ļ | <u>-</u> | | ļ | | | NW1 | 2 | 2 | 14 | 14 | 43 | 65 | 37 | 55 | 56 | 84 | 61 | 183 | | NW2 | 2 | 2 | 27 | 27 | 28 | 42 | 39 | 59 | 172 | 257 | 113 | 339 | | NC1 | 6 | 6 | 45 | 45 | 103 | 155 | 133 | 199 | 272 | 407 | 275 | 825 | | NC2 | 0 | 0 | 17 | 17 | 46 | 69 | 79 | 118 | 55 | 82 | 58 | 174 | | NE1 | 6 | 6 | 58 | 58 | 135 | 203 | 140 | 210 | 258 | 387 | 215 | 645 | | NE2 | 5 | 5 | 49 | 49 | 39 | 59 | 92 | 138 | 218 | 327 | 202 | 606 | | NE3 | 86 | 86 | 267 | 267 | 127 | 191 | 228 | 342 | 224 | 336 | 215 | 645 | | SE1 | 0 | 0 | 19 | 19 | 19 | 29 | 110 | 165 | 149 | 224 | 297 | 891 | | | | _ | | _ | 40 1 | 40 | | | 70 | 400 | | 070 | | SE2
SE3 | 0 | 0 | 5
15 | 5
15 | 12
20 | 18
30 | 25
100 | 38
150 | 70
155 | 105
233 | 224
198 | 672
594 | # Occurrence of Fin Whale, F, Calls from 1996-2001 Fig. 3 ### Table 5 ## Fin Whale, J, Totals | 1996 Actual x6 Actual x6 Actual x6 Actual x8 | 1 | Jan | Jan | Feb | Feb | March | March | April | April | May | May | Jun | Jun |
--|------------|-----|------|----------|-----|------------------|-------|--------|----------|--|----------|--------------|----------------| | No. | | | х6 | Actual | х6 | Actual | x6 | Actual | x6 | Actual | х6 | Actual | х6 | | NC2 | | | | | | | | | | | | | | | NC2 | | | | | | | | | | | | | | | NET | | | | | | | | | | | | 1 | | | NE3 | | | | | | | | | | | | | | | NEST NE | | | | | | | | | | | | | | | SEE1 | | | | | | | | | | | | | | | SEST | SE1 | | | | | | | | | | | | | | 1996 | SE2 | | | | | | | | | | | ļ | | | NW1 | | | | | | | | | | | | | | | NW 175 1050 138 828 43 258 31 186 23 174 NC2 | | | | | | | | | | | 12 | | | | NCC 1775 1050 138 | | 35 | | | | | | | | | | | | | No. | | | | | | | | | | | | | | | NEEL 23 | | | | | | | | | | | | | | | NE2 | | | | | | | | | | | | 0 | 0 | | NEST 72 | | | | | | | | | 0 | 0 | | | | | SET | NE3 | | | | | 5 | 30 | 2 | 12 | | | | | | 1987 1987 1988 1988 1988 1988 1988 1989 1988 | SE1 | | | | | | | | | | | | | | 1997 1997 1997 1998 | SE2 | | | | | | | | | | | | | | NWY1 26 156 1 6 7 42 2 12 1 6 0 0 | | | | ļ | | | | | | U | U | U | U | | NW2 | | | 450 | | - | 7 | 42 | 2 | 12 | 4 | | 0 | <u>n</u> | | NC1 | | | | | | | | | | | | | | | NET O | | | | | | | | | | | | | | | NET | | | | | | | | | | | | | | | NE2 | | | | | | | | | | | | | | | NE3 | NE2 | | | | 0 | | 18 | 0 | 0 | | 54 | 11 | | | SE1 50 300 4 24 6 24 0 0 0 0 0 0 0 0 0 | NE3 | 6 | 36 | 2 | 12 | 2 | 12 | | | | | | | | 1998 10 | SE1 | 50 | | | 24 | | | | | | | | | | 1998 NW1 | SE2 | | | | | | | | | | | | | | NW/1 | | 6 | 36 | 0 | 0 | 10 | 60 | 3 | 18 | 0 | 0 | 1 0 | U | | NW12 | | | | | 40 | | 42 | | 12 | | | - | | | NC1 | | | | | | | | | | | | | | | No. | | | | | | | 276 | | | | | | | | NE1 | | | | | | | | | | | | 0 | | | NE2 | | | | | | | | 0 | | | | | | | NE3 | NE2 | | 12 | 16 | | | | 5 | | | | | | | SEZ 35 210 3 18 11 66 3 18 0 | NE3 | | | | | | | | | | | | | | SE3 19 114 0 <td></td> | | | | | | | | | | | | | | | 1999 NW11 18 108 10 60 15 90 22 132 0 0 0 0 0 0 0 0 0 | | | | | | | | | | | | | | | NWY 18 | | 19 | 114 | <u> </u> | U | <u> </u> | U | U | <u> </u> | | 0 | - | | | NW2 | | 18 | 108 | 10 | 60 | 15 | 90 | 22 | 132 | 0 | 0 | 0 | 0 | | NC1 | | | | | | | 72 | | | | | | | | NC2 | | | | | | | | | | 25 | 150 | 26 | 156 | | NE1 | | | | 17 | 102 | 12 | 72 | 30 | 180 | | | | | | NE2 | NE1 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | SE1 20 120 65 390 37 222 48 288 0 0 0 0 SE2 45 270 106 636 75 450 18 108 0 <td< td=""><td>NE2</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<> | NE2 | | | | | | | | | | | | | | SE2 45 270 106 636 75 450 18 108 0 0 0 0 SE3 12 72 35 210 56 336 36 216 0 0 4 24 2000 NW1 69 414 34 204 25 150 3 18 1 6 0 0 NW2 57 342 43 258 6 36 2 12 0 0 0 0 NC1 170 1020 126 756 82 492 43 258 52 312 34 204 NC2 39 234 54 324 11 66 0 0 0 2 12 0 0 NE1 20 120 6 36 16 96 5 30 4 24 0 0 NE2 111< | | | | | | | | | | | | | | | SE3 12 72 35 210 56 336 36 216 0 0 4 24 2000 NW1 69 414 34 204 25 150 3 18 1 6 0 0 NW1 69 414 34 204 25 150 3 18 1 6 0 0 NW2 57 342 43 258 6 36 2 12 0 0 0 0 NC1 170 1020 126 756 82 492 43 258 52 312 34 204 NC2 39 234 54 324 11 66 0 0 2 12 0 0 NE1 20 120 6 36 16 96 5 30 4 24 0 0 NE3 150 900< | | | 120 | | | | | | | | | | | | NW1 69 | | | | | | | | | | | | | | | NW1 69 414 34 204 25 150 3 18 1 6 0 0 NW2 57 342 43 258 6 36 2 12 0 0 0 0 0 NC1 170 1020 126 756 82 492 43 258 52 312 34 204 NC2 39 234 54 324 11 66 0 0 2 12 0 0 0 12 12 0 0 0 0 2 12 0 | | 14 | 14 | 30 | 210 | ~ _ | | | | | <u> </u> | 1 | | | NW2 57 342 43 258 6 36 2 12 0 0 0 0 NC1 170 1020 126 756 82 492 43 258 52 312 34 204 NC2 39 234 54 324 11 66 0 0 2 12 0 0 NE1 20 120 6 36 16 96 5 30 4 24 0 | | 69 | 414 | 34 | 204 | 25 | 150 | 3 | 18 | 1 | 6 | 0 | 0 | | NC1 | | | | | | | | | 12 | 0 | 0 | | | | NE1 20 120 6 36 16 96 5 30 4 24 0 0 NE2 111 686 52 312 61 366 0 0 3 18 0 0 NE3 150 900 158 948 108 648 22 132 12 72 4 24 SE1 0 0 0 0 0 0 0 0 0 | | 170 | 1020 | 126 | 756 | 82 | 492 | 43 | | | | | | | NE2 | | | | | | | | | | | | | | | NE3 150 900 158 948 108 648 22 132 12 72 4 24 SET | | | | | | | | | | | | | | | SE1 0
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 1 | | | | | | | | | | | | | | | SE2 0 0 10 60 1 1 1 1 <td></td> <td>150</td> <td>900</td> <td></td> | | 150 | 900 | | | | | | | | | | | | SE3 0 1 0 0 0 | | | | | | | | | | | | | | | 2001 NW1 78 465 91 543 33 195 3 150 9 54 NW2 111 666 30 177 40 240 5 30 3 18 NC1 128 765 159 954 73 435 45 267 36 216 NC2 58 345 154 921 93 555 7 39 2 12 NE1 205 1230 61 366 19 114 7 42 0 0 NE2 208 1248 80 480 58 348 27 162 21 126 NE3 204 1224 83 498 45 270 26 156 23 812 SE1 149 894 69 414 10 60 40 240 90 540 SE2 | | | | | | | | | | | | | | | NW1 78 465 91 543 33 195 3 150 9 54 NW2 111 666 30 177 40 240 5 30 3 18 NC1 128 765 159 954 73 435 45 267 36 216 NC2 58 345 154 921 93 555 7 39 2 12 NE1 205 1230 61 366 19 114 7 42 0 0 NE2 208 1248 80 480 58 348 27 162 21 126 NE3 204 1224 83 498 45 270 26 156 23 812 SE1 149 894 69 414 10 60 40 240 90 540 SE2 120 720 186 <td></td> <td></td> <td>L</td> <td></td> <td></td> <td></td> <td> </td> <td>T</td> <td>Ī</td> <td></td> <td></td> <td></td> <td></td> | | | L | | | | | T | Ī | | | | | | NW2 111 666 30 177 40 240 5 30 3 18 NC1 128 765 159 954 73 435 45 267 36 216 NC2 58 345 154 921 93 555 7 39 2 12 NE1 205 1230 61 366 19 114 7 42 0 0 NE2 208 1248 80 480 58 348 27 162 21 126 NE3 204 1224 83 498 45 270 26 156 23 812 SE1 149 894 69 414 10 60 40 240 90 540 SE2 120 720 186 1116 18 108 47 282 12 72 | | 78 | 465 | 91 | 543 | 33 | 195 | | | | | T | | | NC2 58 345 154 921 93 555 7 39 2 12 NE1 205 1230 61 366 19 114 7 42 0 0 NE2 208 1248 80 480 58 348 27 162 21 126 NE3 204 1224 83 498 45 270 26 156 23 812 SE1 149 894 69 414 10 60 40 240 90 540 SE2 120 720 186 1116 18 108 47 282 12 72 | | | 666 | | 177 | | | | | | | | | | NE1 205 1230 61 366 19 114 7 42 0 0 NE2 208 1248 80 480 58 348 27 162 21 126 NE3 204 1224 83 498 45 270 26 156 23 812 SE1 149 894 69 414 10 60 40 240 90 540 SE2 120 720 186 1116 18 108 47 282 12 72 | | | | | | | | | | | | | | | NE2 208 1248 80 480 58 348 27 162 21 126 NE3 204 1224 83 498 45 270 26 156 23 812 SE1 149 894 69 414 10 60 40 240 90 540 SE2 120 720 186 1116 18 108 47 282 12 72 | | | | | | | | | | | | | | | NE3 204 1224 83 498 45 270 26 156 23 812 SE1 149 894 69 414 10 60 40 240 90 540 SE2 120 720 186 1116 18 108 47 282 12 72 | | | | | | | | | | | | | | | SE1 149 894 69 414 10 60 40 240 90 540 SE2 120 720 186 1116 18 108 47 282 12 72 | | | | | | | | | | | | | | | SE2 120 720 186 1116 18 108 47 282 12 72 | | | | | | | | | | | | + | - | | | | | | | | | | | | | | + | L | | 1 363 76 406 63 540 37 107 70 470 15 70 | SE2
SE3 | 78 | 468 | 85 | 510 | 17 | 102 | 70 | 420 | 13 | 78 | | l | Table 6 Fin Whale, J, Totals | | Jul | Jul | Aug | Aug | Sept | Sept | Oct | Oct | Nov | Nov | Dec | Dec | |--------------------|--------------|-----------|--|----------|---------------------------------------|----------------|--------|---|--------|------|--|-------| | 1995 | Actual | x6 | Actual | x6 | Actual | x6 | Actual | х6 | Actual | х6 | Actual | х6 | | NW1 | Actual | AU . | Actual | | riotaar | - 40 | 7.07 | | 50 | 300 | 115 | 690 | | | | | | | | | | | 9 | 54 | 90 | 540 | | NW2
NC1 | | | | | | | | | 10 | 60 | 187 | 1122 | | | - | | | | | | | | 14 | 84 | 93 | 558 | | NC2
NE1 | | | | | | | | | 0 | 0 | 11 | 66 | | NE2 | | | | | | | | | 4 | 24 | 79 | 474 | | NE3 | | | | | | | | | 22 | 132 | 173 | 1038 | | SE1 | | | | | | | | | | | | | | SE2 | | | | | | | | | | | | | | SE3 | | | | | | - | | | | | | | | 1996 | <u> </u> | | | | | | | | | | | | | NW1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | 36 | 75 | 450 | | | 0 | 0 | 0 | 0 | 8 | 48 | 1 | 6 | 0 | 0 | 75 | 450 | | NW2
NC1 | 10 | 60 | 0 | 0 | 39 | 234 | 122 | 732 | 30 | 180 | 214 | 1284 | | NC2 | 0 | 0 | 0 | 0 | 5 | 30 | 6 | 18 | 0 | 0 | 79 | 474 | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NE1
NE2 | 0 | 0 | 0 | 0 | 10 | 60 | 23 | 138 | 43 | 258 | 64 | 384 | | | | 0 | 0 | 0 | 0 | 0 | 3 | 18 | 31 | 186 | 173 | 1038 | | NE3
SE1 | 0 | 0 | 0 | 0 | 13 | 78 | 22 | 132 | 54 | 324 | 93 | 558 | | | 0 | 0 | 0 | 0 | 2 | 12 | 33 | 198 | 63 | 378 | 61 | 366 | | SE2
SE3 | 0 | 0 | 0 | 0 | 12 | 72 | 53 | 318 | 66 | 396 | 91 | 546 | | | 0 | <u> </u> | U | - 0 | 12 | | | 0.0 | | | | | | 1997
NW1 | 0 | 0 | 0 | 0 | 0 | 0 | 13 | 78 | 16 | 96 | 31 | 186 | | NW2 | 3 | 18 | 0 | 0 | 0 | 0 | 0 | 0 | 19 | 114 | 11 | 66 | | NC1 | 27 | 162 | 19 | 114 | 21 | 126 | 60 | 360 | 117 | 702 | 79 | 474 | | NC2 | 0 | 0 | 0 | 0 | 0 | 0 | 17 | 102 | 10 | 60 | 79 | 474 | | NE1 | 0 | 0 | Ö | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 18 | | NE2 | 0 | 0 | 0 | 0 | 0 | 0 | 37 | 222 | 6 | 36 | 11 | 66 | | NE2
NE3 | 0 | 0 | 2 | 12 | 6 | 36 | 14 | 84 | 2 | 12 | 10 | 60 | | SE1 | 2 | 12 | 3 | 18 | 18 | 108 | 4 | 24 | 11 | 66 | 17 | 102 | | SE2 | 0 | 0 | 0 | 0 | 0 | 0 | 21 | 126 | 13 | 78 | 43 | 258 | | SE3 | 0 | 0 | 0 | Ö | 7 | 42 | 51 | 306 | 30 | 180 | 10 | 60 | | 1998 | | - 0 | <u> </u> | <u> </u> | · · · · · · · · · · · · · · · · · · · | 72 | | | | | | | | NW1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 29 | 174 | 51 | 306 | | NW2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ō | 31 | 186 | 55 | 330 | | NC1 | 10 | 60 | 8 | 48 | 3 | 18 | Ö | 0 | 104 | 624 | 0 | 0 | | NC2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 55 | 330 | 121 | 726 | | NE1 | 2 | 12 | 0 | 0 | 0 | 0 | 3 | 18 | 6 | 36 | 0 | 0 | | NE2 | 0 | 0 | 0 | 0 | 2 | 12 | 13 | 78 | 59 | 354 | 85 | 510 | | NE3 | 10 | 60 | 0 | 0 | 13 | 78 | 3 | 18 | 8 | 48 | 37 | 222 | | SE1 | 0 | 0 | 0 | 0 | 0 | 0 | 20 | 120 | 39 | 234 | 101 | 606 | | SE2 | 0 | 0 | 8 | 48 | Ö | 0 | 27 | 162 | 48 | 288 | 47 | 282 | | SE3 | 0 | 0 | 0 | 0 | 0 | 0 | 16 | 96 | 59 | 354 | 42 | 252 | | 1999 | - | | | | | - | | | | | | | | NW1 | 0 | 0 | 0 | 0 | 2 | 12 | 16 | 96 | 71 | 426 | 129 | 774 | | NW2 | 0 | 0 | 0 | 0 | 0 | 0 | 22 | 129 | 22 | 129 | 125 | 750 | | NC1 | 16 | 96 | 8 | 48 | 41 | 246 | 98 | 588 | 115 | 687 | 223 | 1338 | | NC2 | 0 | 0 | 0 | 0 | 5 | 30 | 51 | 306 | 57 | 342 | 73 | 438 | | NE1 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 6 | 0 | 0 | 97 | 582 | | NE2 | 0 | 0 | 0 | 0 | 26 | 156 | 38 | 228 | 86 | 516 | 132 | 792 | | NE3 | 3 | 18 | 20 | 120 | 64 | 384 | 29 | 174 | 105 | 630 | 181 | 1086 | | SE1 | 0 | 0 | 9 | 54 | 41 | 246 | 66 | 396 | 17 | 102 | | | | SE2 | 0 | 0 | 0 | 0 | 34 | 204 | 27 | 162 | 30 | 180 | | | | SE3 | 0 | 0 | 0 | 0 | 44 | 264 | 107 | 642 | 0 | 0 | | | | 2000 | | _ · · · - | | | '' | | T | † · · · · · · · · · · · · · · · · · · · | 1 | † | | | | NW1 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 15 | 2 | 9 | 5 | 30 | | NW2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 28 | 165 | | NC1 | 28 | 168 | 35 | 210 | 26 | 156 | 37 | 219 | 93 | 555 | 29 | 174 | | NC2 | 20 | 12 | 6 | 6 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 51 | | NE1 | 0 | 0 | 22 | 132 | 0 | 0 | 7 | 42 | 178 | 1068 | 176 | 1056 | | NE2 | 0 | 0 | 0 | 0 | 16 | 96 | 61 | 366 | 241 | 1446 | 220 | 1320 | | NE2
NE3 | 14 | 84 | 3 | 18 | 0 | 0 | 12 | 72 | 147 | 882 | 115 | 690 | | SE1 | 0 | 0 | 13 | 78 | 6 | 36 | 31 | 186 | 55 | 330 | 80 | 480 | | SE2 | 0 | 0 | 10 | 60 | 13 | 78 | 57 | 342 | 88 | 528 | 102 | 612 | | | 0 | 0 | 13 | 78 | 9 | 54 | 43 | 258 | 42 | 252 | 113 | 678 | | SE3 | U | U | 15 | 10 | 9 | 1 1/4 | 1 40 | 200 | 42 | 202 | 110 | , 0,0 | Table 7 ## Fin Whale, J and F, Totals | | 1 ton | Feb | March | April | May | Jun | Jul | Aug | Sept | Oct | Nov | Dec | |------|--|--------------|--|------------|------------|-------------|------------|------------|------------|------------|------------|---------| | 1995 | Jan
E i Totale | E i Totale | E I Totals | E I Totals | F.I Totals | F.J. Totals | F J Totals | F J Totals | F J Totals | F J Totals | F J Totals | | | NW1 | PJ IOLAIS | P J I Otals | r y i otais | r o rotars | r o rours | 1 0 100013 | 1 0 1000 | | | | 300 | 701 | | | | <u> </u> | | | | | ļ | | | | 54 | 575 | | NW2 | | | | | | | | | | | 60 | 1131 | | NC1 | | | | | | | - | | | | 84 | 558 | | NC2 | | | | | | | 1 | | | | 108 | 252 | | NE1 | | | Ļ | | | | | | | | 113 | 573 | | NE2 | | | | - | | | | | | | | | | NE3 | | | | | | | | | | | 236 | 1116 | | SE1 | | | <u> </u> | | | | | | | | | | | SE2 | | | | | | | | | | | | | | SE3 | | | ! | | | | | | | | | | | 1996 | | | | | | | | | | | | | | NW1 | 243 | 321 | 99 | 12 | 21 | 1 | 1 | 2 | 5 | 28 | 38 | 479 | | NW2 | 372 | 249 | 83 | 9 | 33 | 2 | 3 | 8 | 93 | 25 | 7 | 488 | | NC1 | 1100 | 852 | 294 | 192 | 186 | 175 | 64 | 0 | 290 | 830 | 185 | 1374 | | NC2 | 300 | 234 | 296 | 27 | 5 | 18 | 1 | 5 | 102 | 49 | 0 | 576 | | NE1 | 426 | 111 | 36 | 63 | 18 | 0 | 0 | 0 | 104 | 156 | 86 | 111 | | NE2 | 414 | 582 | 176 | 98 | 11 | 0 | 0 | 7 | 186 | 228 | 483 | 513 | | NE3 | 459 | 291 | 113 | 72 | 8 | 12 | 2 | 11 | 111 | 203 | 290 | 1134 | | SE1 | 100 | | 7.3 | | | | l | | 80 | 134 | 384 | 789 | | SE2 | 1 | | | | | | | | 12 | 198 | 401 | 720 | | SE3 | + | | | | | l | | | 72 | 324 | 441 | 1008 | | 1997 | | | | | | | | | · - | | | | | NW1 | 222 | 96 | 62 | 38 | 6 | 0 | 0 | 15 | 54 | 143 | 144 | 318 | | | 297 | 144 | 65 | 72 | 27 | 18 | 21 | 13 | 36 | 58 | 201 | 216 | | NW2 | | | | 198 | 171 | 151 | 168 | 125 | 156 | 520 | 797 | 596 | | NC1 | 390 | 390 | 230 | | | 6 | 0 | 20 | 63 | 212 | 116 | 564 | | NC2 | 213 | 159 | 81 | 56 | 6 | 8 | | 16 | 86 | 44 | 54 | 48 | | NE1 | 339 | 180 | 77 | 17 | 17 | | 5 | | 135 | 315 | 182 | 102 | | NE2 | 324 |
330 | 212 | 116 | 119 | 68 | 9 | 33 | | 260 | 171 | 255 | | NE3 | 291 | 213 | 89 | 230 | 128 | 36 | 4 | 52 | 234 | | 102 | 351 | | SE1 | 522 | 255 | 311 | 159 | 14 | 0 | 12 | 21 | 108 | 39 | | | | SE2 | 489 | 648 | 152 | 50 | 0 | 2 | 0 | 0 | 0 | 129 | 101 | 405 | | SE3 | 471 | 573 | 230 | 126 | 17 | 0 | 0 | 0 | 45 | 309 | 218 | 288 | | 1998 | | | | | | | | | | | | | | NW1 | 255 | 120 | 63 | 49 | 6 | 0 | 0 | 7 | 89 | | 225 | 555 | | NW2 | 381 | 198 | 95 | 27 | 33 | 0 | 0 | 11 | 57 | | 260 | 524 | | NC1 | 452 | 531 | 326 | 159 | 162 | 139 | 72 | 57 | 89 | <u> </u> | 850 | 275 | | NC2 | 300 | 387 | 314 | 46 | 5 | 0 | 0 | 4 | 51 | | 364 | 825 | | NE1 | 81 | 99 | 96 | 30 | 0 | 0 | 14 | 0 | 14 | 56 | 83 | 81 | | NE2 | 96 | 153 | 102 | 59 | 81 | 0 | 0 | 0 | 33 | 114 | 399 | 546 | | NE3 | 366 | 63 | 315 | 285 | 120 | 60 | 60 | 2 | 150 | 164 | 407 | 597 | | SE1 | 357 | 267 | 183 | 125 | 30 | 0 | 0 | 11 | 9 | 131 | 380 | 1266 | | SE2 | 471 | 414 | 206 | 81 | 0 | 0 | 0 | 48 | 0 | 176 | 387 | 1251 | | SE3 | 504 | 477 | 225 | 68 | 5 | 0 | 0 | 0 | 0 | 117 | 456 | 1188 | | 1999 | | | | | | | | | | | | | | NW1 | 246 | 171 | 159 | 198 | 11 | 0 | 1 | 9 | 74 | 206 | 485 | 879 | | NW2 | 282 | 111 | 99 | 122 | 8 | 0 | 0 | 3 | 69 | 248 | 263 | 930 | | NC1 | 717 | 642 | 302 | 504 | 156 | 158 | 103 | 74 | 408 | 809 | 865 | 1467 | | NC2 | 402 | 147 | 117 | 216 | 18 | 0 | 0 | 6 | 152 | 392 | 408 | 522 | | NE1 | 315 | 258 | 126 | 63 | 3 | 0 | 3 | 34 | 149 | 80 | 63 | 894 | | NE2 | 240 | 315 | 116 | 78 | 23 | 2 | 2 | 6 | 177 | 258 | 594 | 954 | | NE3 | 495 | 651 | 374 | 519 | 87 | 30 | 30 | 176 | 546 | 319 | 812 | 1296 | | SE1 | 948 | 1194 | 635 | 426 | 14 | 0 | 9 | 142 | 368 | 473 | 318 | | | SE2 | 1233 | 1074 | 639 | 171 | 3 | 0 | Ö | 0 | 213 | 212 | 231 | | | SE3 | 990 | 1431 | 711 | 567 | 17 | 24 | Ö | 0 | 285 | 642 | 216 | | | 2000 | 1 330 | 1-101 | ''' | - 501 | <u>''</u> | | - - | <u> </u> | | | | | | NW1 | 528 | 372 | 241 | 63 | 20 | 0 | 2 | 14 | 65 | 70 | 93 | 213 | | NW2 | 417 | 339 | 67 | 32 | 3 | 0 | 2 | 27 | 42 | 59 | 257 | 504 | | NC1 | 1176 | 945 | 621 | 285 | 320 | 207 | 174 | 255 | 311 | 418 | 962 | 999 | | | | | 122 | 50 | 14 | 0 | 12 | 233 | 69 | 118 | 82 | 225 | | NC2 | 321 | 357 | | | 48 | | | 190 | 203 | 252 | 1455 | 1701 | | NE1 | 183 | 237 | 200 | 77 | | 3 | 5 | 49 | 155 | 504 | 1773 | 1926 | | NE2 | 762 | 486 | 473 | 38 | 111 | 34 | 170 | 285 | 191 | 414 | 1218 | 1335 | | NE3 | 1026 | 1116 | 762 | 165 | 95 | 34 | | | | | 554 | 1371 | | SE1 | | 1127 | 675 | 201 | 30 | 0 | 0 | 97 | 65
06 | 351 | | | | SE2 | - | 876 | 318 | 89 | 23 | 2 | 2 | 65 | 96 | 380 | 633 | 1284 | | SE3 | 1 | 1068 | 827 | 219 | 23 | 6 | 0 | 93 | 84 | 408 | 485 | 1272 | | 2001 | | | | 1 | | <u> </u> | 1 | | | | | ļ | | NW1 | 629 | 813 | 270 | 159 | 62 | ļ | ļ | - | | ļ | <u> </u> | | | NW2 | 783 | 309 | 275 | 40 | 26 | | <u></u> | ļ | | | | | | NC1 | 1002 | 1299 | 582 | 338 | 225 | ļ | | | ļ | <u> </u> | | | | NC2 | 453 | 947 | 608 | 52 | 17 | | <u> </u> | | | ļ | | | | NE1 | 1488 | 366 | 423 | 395 | 155 | | | | | | | ļ | | NE2 | 1788 | 480 | 476 | 374 | 183 | | | | | | | L | | NE3 | 1578 | 534 | 498 | 375 | 926 | | | | | | | | | SE1 | 1251 | 1005 | 617 | 498 | 611 | | | | | | | | | SE2 | 1446 | 1413 | 680 | 540 | 152 | | | | | | | | | SE3 | 1215 | 1272 | 645 | 798 | 233 | # Occurrence of Fin Whale, F and J, Calls from 1996-2001 - **WINTER** - SPRING - SUMMER - **■** FALL Fig. 5 Table 8 ## Humpback Whale Totals | I able | | | | | pback | | | Apr | May | May | Jun | Jun | |------------|----------|----------|--------|--------|-------------|-----------|----------------------|-----------|--------|--------|--|-------------| | | Jan | Jan | Feb | Feb | Mar | Mar
x3 | Apr
Actual | Apr
x3 | Actual | x3 | Actual | x3 | | 1996 | Actual | x3 | Actual | х3 | Actual
0 | 0 | O O | 0 | 0 | 0 | 0 | 0 | | NW1 | 0 | 0 | 0 | 6
0 | 0 | 0 | 0 | 0 | 0 | 0 | Ö | Ö | | NW2 | 0 | 0 | 1 | 3 | 0 | 0 | 6 | 18 | 61 | 183 | 15 | 45 | | NC1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NC2
NE1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NE2 | 0 | 0 | 0 | 0 | ō | 0 | 0 | 0 | 2 | 6 | 0 | 0 | | NE3 | 0 | 0 | 0 | 0 | 0 | ō | 0 | 0 | 1 | 3 | 0 | 0 | | SE1 | <u> </u> | | | | | | 1 | 3 | 33 | 99 | 0 | 0 | | SE2 | | | | | - | | 150 | 450 | 115 | 145 | 0 | 0 | | SE3 | | | | | | | 195 | 585 | 151 | 453 | 0 | 0 | | 1997 | | | | | l | | | | | | | | | NW1 | 1 | 3 | 1 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NW2 | Ö | 0 | 1 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NC1 | 76 | 228 | 4 | 12 | 1 | 3 | 14 | 42 | 37 | 111 | 8 | 24 | | NC2 | 2 | 6 | 3 | 9 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NE1 | 3 | 9 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NE2 | 5 | 15 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NE3 | 2 | 6 | 2 | 6 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | SE1 | 6 | 18 | 1 | 3 | 0 | 0 | 2 | 6 | 6 | 18 | 0 | 0 | | SE2 | 100 | 300 | 39 | 117 | 13 | 39 | 95 | 285 | 20 | 60 | 20 | 60 | | SE3 | 166 | 498 | 99 | 297 | 12 | 36 | 44 | 132 | 18 | 54 | 0 | 0 | | 1998 | | | | | | | | | | | | | | NW1 | 5 | 15 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NW2 | 4 | 12 | 3 | 9 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NC1 | 83 | 249 | 38 | 114 | 0 | 0 | 1 | 3 | 2 | 6 | 1 | 3 | | NC2 | 0 | 0 | 1 | 3 | 0 | 0 | 2 | 6 | 0 | 0 | 0 | 0 | | NE1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NE2 | 1 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NE3 | 20 | 60 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | SE1 | 36 | 108 | 6 | 18 | 0 | 0 | 5 | 15 | 2 | 6
3 | 1 | 3 | | SE2 | 188 | 564 | 79 | 237 | 90 | 270 | 53
12 | 159
36 | 1 | 3 | 0 | 0 | | SE3 | 177 | 531 | 120 | 360 | 83 | 249 | 12 | 30 | 1 | 3 | " | | | 1999 | | 07 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NW1 | 9 | 27
45 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NW2
NC1 | 15
37 | 111 | 5 | 15 | 0 | 0 | 38 | 114 | 40 | 120 | 4 | 12 | | NC1 | 9 | 27 | 2 | 6 | 0 | 0 | 2 | 6 | 0 | 0 | Ó | 0 | | NE1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ō | Ō | | NE2 | 0 | 0 | 0 | 0 | 0 | Ö | 0 | 0 | 0 | Ö | 0 | 0 | | NE3 | 20 | 60 | 0 | 0 | 0 | 0 | ō | 0 | ō | 0 | 0 | 0 | | SE1 | 35 | 105 | 0 | 0 | 0 | 0 | ō | 0 | 0 | 0 | 0 | 0 | | SE2 | 21 | 63 | 15 | 45 | 7 | 21 | 4 | 12 | 0 | 0 | 0 | 0 | | SE3 | 35 | 105 | 45 | 135 | 6 | 18 | 0 | 0 | 2 | 6 | 0 | 0 | | 2000 | | | | | | | | | | | | | | NW1 | 4 | 12 | 3 | 9 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NW2 | 0 | 0 | 5 | 15 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NC1 | 48 | 144 | 83 | 249 | 0 | 0 | 8 | 24 | 55 | 165 | 19 | 57 | | NC2 | 3 | 9 | 4 | 12 | 8 | 24 | 0 | 0 | 2 | 6 | 1 | 3 | | NE1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NE2 | 1 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NE3 | 9 | 27 | 11 | 33 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | SE1 | | | 8 | 24 | 2 | 6 | 1 | 3 | 0 | 0 | 0 | 0 | | SE2 | | | 19 | 57 | 0 | 0 | 5 | 15
21 | 0 | 0 | 0 | 0 | | SE3 | | | 45 | 135 | 69 | 207 | | 41 | · · | - U | " | <u> </u> | | 2001 | 7 | 20 | | 3 | 0 | 0 | 0 | 0 | 1 | 3 | | | | NW1
NW2 | 7 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | NC1 | 142 | 435 | 24 | 72 | 0 | 0 | 49 | 146 | 271 | 813 | <u> </u> | | | NC2 | 3 | 9 | 1 | 2 | 0 | 0 | 0 | 0 | 0 | 0,5 | | | | NC2
NE1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | <u> </u> | | | NE1
NE2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | NE2
NE3 | 41 | 123 | 12 | 36 | 1 1 | 3 | 0 | 0 | 0 | 0 | | · · · · · · | | SE1 | 23 | 69 | 6 | 18 | 35 | 105 | 0 | 0 | 6 | 18 | | | | SE2 | 36 | 108 | 4 | 12 | 54 | 162 | 6 | 18 | 44 | 132 | | | | SE3 | 35 | 105 | 39 | 117 | 38 | 114 | 0 | 0 | 2 | 6 | | | | <u> </u> | | 100 | 1 39 | 111 | | | <u> </u> | | | | 1 | L | Table 9 ## Humpback Whale Totals | | Jul | Jul | Aug | Aug | Sept | Sept | Oct | Oct | Nov | Nov | Dec | Dec | |------|--------|-----|--------|-----|--------|------|--------|-----|--------|-----|--------|----------| | 1996 | Actual | х3 | Actual | x3 | Actual | х3 | Actual | x3 | Actual | х3 | Actual | х3 | | NW1 | 0 | 0 | 1 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 6 | | NW2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NC1 | 1 | 3 | 0 | 0 | 1 | 3 | 0 | 0 | 1 | 3 | 31 | 93 | | NC2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 00 | | NE1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NE2 | 0 | 0 | ō | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NE3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 11 | 3 | 0 | 0 | | SE1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | SE2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | SE3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1997 | | | | | | | | | | | | | | NW1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 3 | | NW2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 12 | | NC1 | 1 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 3 | 27 | 81 | | NC2 | 0 | 0 | 0 | 0 | 1 | 3 | 0 | 0 | 0 | 0 | 11 | 3 | | NE1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NE2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 27 | | NE3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 28 | 84 | 18 | 54 | | SE1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | SE2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | SE3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1998 | | | | | | | | | | | | | | NW1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NW2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NC1 | 1 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 3 | 25 | 75 | | NC2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NE1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NE2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 15 | 13 | 39 | | NE3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 33 | 99 | 20 | 60 | | SE1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | SE2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | SE3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1999 | | | | | | | | | | | ļ | | | NW1 | 1 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 11 | | NW2 | 1 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NC1 | 1 | 3 | 0 | 0 | 3 | 9 | 11 | 33 | 40 | 120 | 79 |
237 | | NC2 | 0 | 0 | 0 | 0 | 0 | 0 | 14 | 41 | 0 | 0 | 1 1 | 3 | | NE1 | 0 | 0 | 0 | 0 | 0 | 0 | 18 | 54 | 3 | 9 | 8 | 24 | | NE2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | | NE3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 3 | 3 | 9 | | SE1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | SE2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | SE3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 2000 | | | | | | | | | | | | 0 | | NW1 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 6 | 3 | 8 | 0 | 0 | | NW2 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | 18 | 0 | 0 | | 384 | | NC1 | 1 | 3 | 2 | 6 | 11 | 33 | 91 | 273 | 161 | 483 | 128 | 0 | | NC2 | 0 | 0 | 0 | 0 | 0 | 0 | 17 | 50 | 0 | 0 | 0 | 0 | | NE1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | | NE2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 60 | | NE3 | 0 | 0 | 0 | 0 | 0 | 0 | 1 1 | 3 | 1 1 | 3 | 20 | 24 | | SE1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 8 0 | 0 | | SE2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | SE3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 15 | U | <u> </u> | # Occurrence of Humpback Whale Calls from 1996-2001 #### **DOCUMENT LIBRARY** #### Distribution List for Technical Report Exchange - July 1998 University of California, San Diego SIO Library 0175C 9500 Gilman Drive La Jolla, CA 92093-0175 Hancock Library of Biology & Oceanography Alan Hancock Laboratory University of Southern California University Park Los Angeles, CA 90089-0371 Gifts & Exchanges Library Bedford Institute of Oceanography P.O. Box 1006 Dartmouth, NS, B2Y 4A2, CANADA NOAA/EDIS Miami Library Center 4301 Rickenbacker Causeway Miami, FL 33149 Research Library U.S. Army Corps of Engineers Waterways Experiment Station 3909 Halls Ferry Road Vicksburg, MS 39180-6199 Marine Resources Information Center Building E38-320 MIT Cambridge, MA 02139 Library Lamont-Doherty Geological Observatory Columbia University Palisades, NY 10964 Library Serials Department Oregon State University Corvallis, OR 97331 Pell Marine Science Library University of Rhode Island Narragansett Bay Campus Narragansett, RI 02882 Working Collection Texas A&M University Dept. of Oceanography College Station, TX 77843 Fisheries-Oceanography Library 151 Oceanography Teaching Bldg. University of Washington Seattle, WA 98195 Library R.S.M.A.S. University of Miami 4600 Rickenbacker Causeway Miami, FL 33149 Maury Oceanographic Library Naval Oceanographic Office Building 1003 South 1002 Balch Blvd. Stennis Space Center, MS, 39522-5001 Library Institute of Ocean Sciences P.O. Box 6000 Sidney, B.C. V8L 4B2 CANADA National Oceanographic Library Southampton Oceanography Centre European Way Southampton SO14 3ZH UK The Librarian CSIRO Marine Laboratories G.P.O. Box 1538 Hobart, Tasmania AUSTRALIA 7001 Library Proudman Oceanographic Laboratory Bidston Observatory Birkenhead Merseyside L43 7 RA UNITED KINGDOM IFREMER Centre de Brest Service Documentation - Publications BP 70 29280 PLOUZANE FRANCE | REPORT DOCUMENTATION PAGE | 1. REPORT NO.
WHOI-2001-16 | 2. | 3. Recipient's Accession No. | |--|--|---|---| | 4. Title and Subtitle Numbers of Calling Wh | nales in the North Pacific | | 5. Report Date November 2001 6. | | 7. Author(s) William | A. Watkins, Mary Ann Daher, | Joseph E. George | 8. Performing Organization Rept. No. WHOI-2001-16 | | 9. Performing Organization Name and | Address | | 10. Project/Task/Work Unit No. | | Woods Hole Oceanographic
Woods Hole, Massachusetts | | | 11. Contract(C) or Grant(G) No. (C) DCA87-00-H-0026 (G) | | 12. Sponsoring Organization Name ar | d Address | | 13. Type of Report & Period Covered | | | Program and US Army Corps of Engine Degacy Resource Management Prog | | Technical Report | | 15. Supplementary Notes This report should be cited | as: Woods Hole Oceanog. Inst. Tech | ı. Rept., WHOI-2001 | 1-16. | | sample the occurrence of w
whales heard calling varied
(Balaenoptera physalus), an
5 whales per event, winter a
whales the numbers of wha
averaged 1.5 whales, and su | hale sounds in four regions bordering with season and location for each spend humpback whales (Megaptera nova averaged 1.5 whales per event, spring les heard ("F" calls from individuals) ammer averaged 1 whale. The "J" calls | the continental margories, blue whales (Baeangliae). For blue waveraged 1 whale, arduring winter averaging events, regardless | ner hydrophone arrays were used to regularly gins across the North Pacific. The numbers of alaenoptera musculus), fin whales whales, calling during the fall season averaged and summer averaged 1.5 whales. For fin ged 3 whales per event, spring and fall calling as of season, were judged to be from at least 6 ated seasonal variations in calling whales for | | 17. Document Analysis a. Descript Numbers of calling whales North Pacific whales SOSUS arrays monitor wha b. Identifiers/Open-Ended Terms | | | | | c. COSATI Field/Group | | | | | 18. Availability Statement | alaga, distribution and Park 1 | 1 - | ass (This Report) 21. No. of Pages ASSIFIED 42 | | Approved for public i | elease; distribution unlimited. | 20. Security Cla | ass (This Page) 22. Price |